The Structure and Functioning of Dryland Ecosystems – Conceptual Models to Inform the Vital-Sign Selection Process # Prepared by: Mark E. Miller U.S. Geological Survey Biological Resources Discipline Southwest Biological Sciences Center Canyonlands Research Station 2290 S. West Resource Blvd. Moab, UT 84532 For: Lisa P. Thomas National Park Service Southern Colorado Plateau Network Northern Arizona University P.O. Box 5765 Flagstaff, AZ 86011 29 August 2004 # TABLE OF CONTENTS | List of Figures | 4 | |---|----| | List of Tables | 6 | | Acknowledgements | | | I. Introduction and Background | | | A. Purpose and Content of This Report | | | B. Vital Signs Definition | | | C. Purposes of Conceptual Models | 9 | | D. Geographical and Ecological Scope | | | II. Structure and Functional Relationships | | | A. Background: The Jenny-Chapin Model of Ecosystem Sustainability | 13 | | B. General Model | | | 1. Regional Climatic and Atmospheric Conditions | 16 | | a. Precipitation Regime | | | b. Wind | 23 | | 2. Soil Resources | | | a. Inherent Edaphic Heterogeneity | | | b. Soil Functions and Soil Quality | 23 | | c. Resource Limitations | 24 | | d. Spatial Patterning | 24 | | 3. Major Functional Groups | 25 | | a. Background | 25 | | b. Vegetation | 26 | | c. Soil Biota | 27 | | d. Biological Soil Crusts | 28 | | e. Invertebrate and Vertebrate Consumers | 30 | | 4. Natural Disturbance Regimes | 35 | | a. Background | 35 | | b. Extreme Climatic Events | 36 | | c. Fire | | | d. Insect and Disease Outbreaks | | | e. Herbivory and Trampling | | | 5. Landscape-Level Relationships | | | C. Predominant Anthropogenic Stressors | 44 | | 1. Visitor Use | | | 2. Livestock and Other Large Herbivores | 45 | | 3. Fire Suppression | 45 | | 4. Invasive Exotic Plants | 45 | | 5. Adjacent Land-Use Activities | | | 6. Air Pollutants | 46 | | 7. Global Atmospheric Changes | 46 | | III. Ecosystem Dynamics | | | A. Background – Alternative Ecosystem States | | | B. Common Pathways and Processes of Dryland Degradation | 47 | | 1. Transition 1 – Exotic Plant Invasion | 50 | | 2. Transition 2 – Woody Plant Encroachment / Thickening | 51 | |--|---------| | 3. Transition 3 – Soil Erosion / Redistribution | 53 | | 4. Transition 4 – Soil Erosion / Redistribution | 54 | | 5. Transition 5 – Exotic Conversion | 60 | | 6. Transition 6 – Exotic Conversion | 60 | | 7. Transition 7 – Soil Erosion / Redistribution | 62 | | C. Ecosystem Susceptibility to Change | 62 | | 1. Ecosystem Exposure | 62 | | Ecosystem Resistance and Resilience | | | 3. Implications for Ecosystem Classification | 67 | | V. Literature Cited | 68 | | VI. Attachments | 88 | | Attachment A. Primary Functions and Attributes / Measures Associated with Compon | ents of | | Dryland Ecosystems | 89 | | Attachment B. Potential Ecological Effects of Major Anthropogenic Stressors | 92 | | Attachment C. Factors Affecting Resistance and Resilience of Dryland Ecosystems | 93 | # LIST OF FIGURES | Figure 1. Map showing mean annual precipitation (symbol diameter) and mean seasonal precipitation (symbol segments) for National Weather Service Cooperative Network stations located at or near NPS units of the Southern and Northern Colorado Plateau Networks. Shaded zone approximates the mean northwestern extent of summer monsoon moisture (from Mitchell 1976). Precipitation data were acquired from the Western Regional Climate Center (http://www.wrcc.dri.edu/climsum.html). See Table 1 for key to four-letter park codes. | 12 | |---|----| | Figure 2. Map showing location of NCPN and SCPN parks in relation to ecoregions. Ecoregion designations follow The Nature Conservancy and NatureServe (Groves et al. 2002), as modified from Bailey (1995). See Table 1 for key to four-letter park codes. | 14 | | Figure 3. Modified version (a) of the Jenny-Chapin model that serves as the general ecosystem model for the SCPN and NCPN, and (b) the array of stressors affecting SCPN/NCPN ecosystems arranged in the model in relation to their first-order effects. Complex, higher order effects occur as the four major controls interact via ecosystem processes. The circle represents the boundary of the ecosystem | 15 | | Figure 4. General conceptual model depicting the structure and functioning of dryland ecosystems. Ovals indicate major drivers of ecosystem change and temporal variability, as well as important attributes of drivers. Boxes indicate major structural components and important processes. Arrows indicate functional relationships among components, and line weights indicate relative importance of relationships. The model is constrained by global climatic and atmospheric conditions, topography, parent material, potential biota, and time. | 18 | | Figure 5. Distribution of precipitation events (based on daily values) by size class at the Needles District of Canyonlands National Park, 1965-1998 | 20 | | Figure 6. Map depicting regional variations in the estimated maximum intensity of precipitation (mm/hr) that can be expected to occur over a 5-min period with 50 percent probability during any given year at NWS stations located at or near NCPN and SCPN units. Shaded zone approximates the mean northwestern extent of summer monsoon moisture (from Mitchell 1976). Data were acquired from NOAA's Precipitation Frequency Data Server (http://hdsc.nws.noaa.gov/hdsc/pfds/). See Table 1 for key to four-letter park codes. | 22 | | Figure 7. Magnetic susceptibility (mean ± 1 SE) of surficial sediments at a formerly grazed grassland site in the Island in the Sky District of Canyonlands National Park (ungrazed for 30 years), a currently grazed grassland site outside the Park, and of Navajo Sandstone bedrock – the principle parent material for soils at both sites. Soils at both sites are classified as Begay fine sandy loams (coarse-loamy, mixed, mesic Ustollic Camborthid) | 25 | | Camborthid) | 55 | H - 4 Dryland Conceptual Models | Figure 8. Examples of landscape-level processes and attributes important for ecosystem monitoring. In (a), landscape units are functionally connected by flows of soil and water resources, organisms, disturbances, and stressors. In (b), degraded conditions in Unit 1 are shown to cause resource enrichment in Unit 2 – illustrating the importance of landscape context. In (c), degraded conditions in Unit 1 are propagated to Unit 3 due to increased size of Unit 1 and decreased size of Unit 2. | 43 | |--|----| | Figure 9. Conceptual model depicting major types of degraded alternative states (boxes B through E) that characterize dryland ecosystems of the region. Numbered arrows reflect general ecological processes responsible for transitions among states (see accompanying figures for detailed process models). Although not shown here, each state is characterized by a typical pattern of dynamic behaviour. For State A, that pattern of behaviour encompasses the "natural range of variability." Dashed boxes associated with State A reflect the likelihood that global-change processes (e.g., altered atmospheric chemistry, temperatures and precipitation) will cause future patterns of variability to drift away from historic patterns. | 49 | | Figure 10. Conceptual model illustrating the hypothesis that an ecosystem becomes more susceptible to invasion when there is an increase in the amount of resources that otherwise limit invasion. Resource availability can increase due to a pulse in supply (A→B), a reduction in resource uptake (A→C), or both (A→D) (from Davis et al. 2000). | 51 | | Figure 11. Conceptual model illustrating the processes by which excessive grazing, fire suppression, and climate interactively lead to increasing dominance by woody plants | 52 | | Figure 12. Conceptual model illustrating the processes by which excessive grazing, soil-surface disturbances, off-site soil-surface disturbances, and climate interactively lead to the erosion / redistribution of soil resources by wind | 55 | | Figure 13. Conceptual model illustrating the processes by which excessive grazing, soil-surface disturbances, off-site hydrologic dysfunction, and climate interactively lead to the erosion / redistribution of soil resources by water | 56 | | Figure 14. Example of site where accelerated erosion has led to the significant loss of soil resources and persistent alteration of ecosystem structure and functioning. In (a), the area above the red line retains a sandy-loam surface horizon that, though unstable and eroding, facilitates water infiltration and
provides conditions suitable for vascular-plant establishment. Where this thin surface horizon has been lost below the red line, soil physical and chemical properties inhibit plant establishment and facilitate water-driven erosion. Panel (b) illustrates extreme results of erosion at this site. Photographs are of a site in Headquarters Valley, Grand Staircase-Escalante National Monument, Utah. Soil is transitional between an Elias series (Natriargid) and a Barx series (Calciargid) (K. Sutcliffe, personnal communication). | 57 | | Figure 15 Conceptual model illustrating the processes by which increasing woody-plant dominance, excessive grazing, soil-surface disturbances, off-site soil disturbances, and climate interactively lead to the erosion / redistribution of soil resources by wind | 58 | H - 6 Dryland Conceptual Models #### **ACKNOWLEDGEMENTS** This work was supported by the National Park Service (Southern Colorado Plateau Inventory & Monitoring Network), the Bureau of Land Management (Grand Staircase-Escalante National Monument), and the U.S. Geological Survey (Southwest Biological Sciences Center and the Central Region Earth Surface Processes Team). Aneth Wight of the National Park Service prepared the maps with her usual efficiency and cheer. Conversations with Jayne Belnap, Jeff Herrick, Brandon Bestelmeyer, Joe Truett, Lisa Thomas, Richard Reynolds, Jason Neff, and Thom O'Dell contributed to ideas presented in this report, although all of the errors and oversimplifications are solely mine. Ann Welshko continues to tolerate my work habits, and I thank her once again. Finally, nothing would be accomplished by staff of the Canyonlands Research Station without the incredible support provided by Shelley Pistorius. Thank-you, Shelley. #### I. INTRODUCTION AND BACKGROUND # A. Purpose and Content of This Report This report presents conceptual ecological models describing the structure and functioning of dryland ecosystems ¹ of the Colorado Plateau and bordering ecoregions of North America. These models and the associated literature review have been prepared in support of the Southern Colorado Plateau Network (SCPN) of the National Park Service's Inventory and Monitoring Program (NPS I&M Program). As part of the I&M Program, the SCPN is tasked with the identification of "vital signs" for long-term monitoring in 19 NPS units located in the Colorado Plateau region of Utah, Arizona, Colorado, and New Mexico (Table 1). This report was developed to inform the consideration and selection of vital signs for dryland ecosystems in the SCPN. The SCPN and the Northern Colorado Plateau Network (NCPN – 16 NPS units) are working closely together to coordinate planning and implementation of their respective monitoring programs. As a consequence, this document also is intended to support the NCPN in the development of its monitoring plan and to facilitate the coordinated development of monitoring across both networks in the Colorado Plateau region. This report begins with background information concerning vital signs, the intended purposes of conceptual models, and the geographical and ecological scope of the report. Following this background section, a general conceptual model and literature review are presented to characterize important functional relationships among biotic and abiotic components of dryland ecosystems. In the third section, several additional models are presented to describe particular patterns and processes of dryland ecosystem dynamics that have implications for ecosystem management and monitoring. Supplementary material is presented in accompanying appendices. #### **B.** Vital Signs Definition As defined by the NPS, vital signs are a subset of physical, chemical, and biological elements and processes of park ecosystems that are selected to represent the overall health or condition of park resources, known or hypothesized effects of stressors, or elements that have important human values. The elements and processes that are monitored are a subset of the total suite of natural resources that park managers are directed to preserve "unimpaired for future generations," including water, air, geological resources, plants and animals, and the various ecological, biological, and physical processes that act on those resources. Vital signs may occur at any level of organization including landscape, community, population, or genetic level, and may be compositional (referring to the variety of elements in the system), structural (referring to the H - 8 Dryland Conceptual Models ¹An <u>ecosystem</u> is a spatially explicit unit of the Earth that includes all of the organisms, along with all components of the abiotic environment within its boundaries (Likens 1992, cited by Christensen et al. 1996:670). <u>Ecosystem structure</u> refers to the types, amounts, and spatial arrangement of biotic and abiotic components of an ecosystem. <u>Ecosystem functioning</u> refers to the flow of energy and materials through the arrangement of biotic and abiotic components of an ecosystem (includes processes such as primary production, trophic transfer from plants to animals, nutrient cycling, water dynamics and heat transfer). In a broad sense, ecosystem functioning includes two components: ecosystem resource dynamics and ecosystem stability (Díaz and Cabido 2001). organization or pattern of the system), or functional (referring to ecological processes) (from http://science.nature.nps.gov/im/monitor/vsm.htm#Definitions). # **C.** Purposes of Conceptual Models In the vital-sign selection process, conceptual models are used to summarize existing knowledge and hypotheses concerning the structure and functioning of park ecosystems. An important goal of the models is to depict how natural drivers (e.g., climate) and anthropogenic stressors affect ecosystem structure and functioning. The ability of the monitoring program to detect the ecological effects of anthropogenic stressors is dependent upon interpreting trends in resource condition against the backdrop of intrinsic variation. Hypotheses concerning the effects of anthropogenic stressors on ecosystem structure and function must be grounded in an understanding of the relationship between natural drivers and the structure, functioning and dynamics of ecosystems. Ecosystems and their components can be characterized on the basis of far more structural and functional attributes than can be monitored affordably. Thus another important goal of the models is to guide the identification of a parsimonious set of "information-rich" attributes that provides information concerning multiple aspects of ecosystem condition (Noon 2003). No single conceptual model can satisfy all needs. Spatially explicit applications such as ecological resource assessments, monitoring design, and landscape-level ecological modeling ultimately require site-specific models, but the monitoring program also requires generalized ecological models to facilitate communication among scientists, managers, and the public regarding ecosystems and how they are affected by human activities and natural processes. Together, the NPS and USGS have adopted an iterative approach of first developing general conceptual models for broadly defined ecosystem types, and then adapting and refining those models with site-specific data concerning abiotic constraints, land-use history, current condition, and specific patterns of ecosystem dynamics. Models presented in this report necessarily are very generalized because of the great diversity of dryland ecosystems found in SCPN and NCPN parks. Previous NPS reports established a framework for the conceptual modeling effort associated with the NCPN and SCPN monitoring programs (see Evenden et al. 2002, Thomas et al. 2003, Miller et al. 2003). The overall conceptual framework presented in these earlier documents provides a basis for the material included in this report, but it is not repeated here in detail. Table 1. Selected characteristics of NPS units included in the Southern and Northern Colorado Plateau Networks. Ecoregion designations follow The Nature Conservancy and NatureServe (Groves et al. 2002), as modified from Bailey (1995). | Network / Park | Code | State | Size (ha) | Elevation (m) | Ecoregion | |--|------|-------|-----------|---------------|--| | Southern Colorado Plateau Network | | | | | | | Aztec Ruins National Monument | AZRU | NM | 130 | 1705 - 1764 | Colorado Plateau | | Bandelier National Monument | BAND | NM | 13,254 | 1626 - 3081 | Southern Rocky Mts. | | Canyon de Chelly National
Monument | CACH | AZ | 37,448 | 1687 - 2336 | Colorado Plateau /
Arizona-New Mexico
Mts. | | Chaco Culture National
Historic Park | CHCU | NM | 14,090 | 1832 - 2096 | Colorado Plateau | | El Malpais National
Monument | ELMA | NM | 46,559 | 1950 - 2554 | Arizona-New Mexico
Mts. | | El Morro National Monument | ELMO | NM | 518 | 2183 - 2304 | Arizona-New Mexico
Mts. | | Glen Canyon National
Recreation Area | GLCA | AZ/UT | 505,868 | 930 - 2319 | Colorado Plateau | | Grand Canyon National Park | GRCA | AZ | 493,050 | 348 - 2798 | Colorado Plateau | | Hubbell Trading Post
National Historic Site | HUTR | AZ | 65 | 1920 - 1946 | Colorado Plateau | | Mesa Verde National Park | MEVE | CO | 21,093 | 1833 – 2613 | Colorado Plateau | | Navajo National Monument | NAVA | AZ | 146 | 1658 - 2294 | Colorado Plateau | | Petrified Forest National Park | PEFO | AZ | 38,024 | 1618 - 1891 | Colorado Plateau | | Petroglyph National Monument | PETR | NM | 2,915 | 1519 - 1838 | Arizona-New Mexico
Mts. | | Rainbow Bridge National Monument | RABR | UT | 65 | 1129 - 1492 | Colorado Plateau | | Salinas Pueblo Missions
National Monument | SAPU | NM | 433 | 1815 - 2058 | Arizona-New Mexico
Mts. | | Sunset Crater
Volcano
National Monument | SUCR | AZ | 1,227 | 2076 - 2441 | Arizona-New Mexico
Mts. | | Walnut Canyon National Monument | WACA | AZ | 1,456 | 1896 - 2106 | Arizona-New Mexico
Mts. | | Wupatki National Monument | WUPA | AZ | 14,350 | 1304 - 1744 | Colorado Plateau | | Yucca House National Monument | YUHO | со | 14 | 1767 - 1805 | Colorado Plateau | | | | TOTAL | 1,189,205 | | | H - 10 Dryland Conceptual Models | Northern Colorado Plateau Netv | vork | | | | | |---|------|-------|---------|-------------|----------------------------| | Arches National Park | ARCH | UT | 30,966 | 1206 - 1725 | Colorado Plateau | | Black Canyon of the
Gunnison National Park | BLCA | СО | 12,159 | 1636 - 2752 | Southern Rocky Mts. | | Bryce Canyon National Park | BRCA | UT | 14,502 | 2000 - 2777 | Utah High Plateaus | | Canyonlands National Park | CANY | UT | 136,610 | 1140 - 2189 | Colorado Plateau | | Capitol Reef National Park | CARE | UT | 97,895 | 1182 - 2730 | Colorado Plateau | | Cedar Breaks National Monument | CEBR | UT | 2,491 | 2461 - 3247 | Utah High Plateaus | | Colorado National Monument | COLM | CO | 8,310 | 1411 - 2160 | Colorado Plateau | | Curecanti National
Recreation Area | CURE | СО | 17,433 | 1982 - 2898 | Southern Rocky Mts. | | Dinosaur National Monument | DINO | CO/UT | 85,097 | 1442 - 2747 | Utah-Wyoming Rocky
Mts. | | Fossil Butte National Monument | FOBU | WY | 3,318 | 2012 - 2466 | Wyoming Basins | | Golden Spike National Historic Site | GOSP | UT | 1,107 | 1317 - 1613 | Great Basin | | Hovenweep National Monument | HOVE | CO/UT | 318 | 1548 - 2056 | Colorado Plateau | | Natural Bridges National Monument | NABR | UT | 3,009 | 1702 - 2019 | Colorado Plateau | | Pipe Spring National
Monument | PISP | AZ | 16 | 1495 - 1559 | Colorado Plateau | | Timpanogos Cave National Monument | TICA | UT | 101 | 1669 - 2452 | Utah-Wyoming Rocky
Mts. | | Zion National Park | ZION | UT | 59,900 | 1112 - 2661 | Colorado Plateau | | | | TOTAL | 474,709 | | | # D. Geographical and Ecological Scope Given the distribution of parks included in the NCPN and SCPN, the geographic scope of this report extends from northern Utah and southwestern Wyoming southward to northcentral Arizona and New Mexico (Fig. 1). This region is centered on the Colorado Plateau physiographic province, but the region also includes portions of the Wyoming Basin, the Southern and Central Rocky Mountains, and the Basin and Range physiographic provinces (Hunt 1974). Park elevations range from 348 m at the lower end of the Colorado River corridor in GRCA to 3247 m at CEBR in southwestern Utah (Table 1). [Four-letter codes for park names will be used throughout this report. Table 1 provides a key.] Mean annual precipitation (MAP) at National Weather Service Cooperative Network (NWS) stations located in or near NCPN and SCPN parks ranges from 162 mm at Page, Arizona (GLCA), to 752 mm at CEBR (Figure 1). Because this report focuses on characteristics of dryland ecosystems, it is generally restricted to those areas where MAP is less than 450 mm – the upper limit for piñon-juniper vegetation (pygmy woodlands and forests dominated by *Pinus edulis* and *Juniperus osteosperma*) at MEVE (Floyd et al. 2003a). With the exception of the dry, high-elevation Gunnison Basin (CURE), areas receiving less than 450 mm in this region are generally found below 2100-2300 m. Approximately 90-95 percent of NCPN park lands and 85-90 percent of SCPN park lands fall below these precipitation and elevation zones (estimated from data presented by Evenden et al. 2002 and Thomas et al. 2003). [See reports by Evenden and colleagues (2002) and Thomas and colleagues (2003) for additional park-specific information.] Figure 1. Map showing mean annual precipitation (symbol diameter) and mean seasonal precipitation (symbol segments) for National Weather Service Cooperative Network stations located at or near NPS units of the Southern and Northern Colorado Plateau Networks. Shaded zone approximates the mean northwestern extent of summer monsoon moisture (from Mitchell 1976). Precipitation data were acquired from the Western Regional Climate Center (http://www.wrcc.dri.edu/climsum.html). See Table 1 for key to four-letter park codes. H - 12 Dryland Conceptual Models Dryland ecosystems within the scope of this report are characterized by mixtures of pygmy conifers (*Juniperus* and *Pinus* spp.), shrubs, dwarf shrubs, herbaceous plants, and biological soil crusts. Excluded from this report are montane shrublands (or "petran chaparral") that typically occur above the piñon-juniper zone. Across the geographic region included in the report, there is tremendous diversity in the composition, structure, and functioning of dryland ecosystems. This diversity is attributable to regional- and local-scale variations in climate, landforms, soils, and landuse history. Variations in biogeographic history are reflected in the fact that the region also encompasses several distinct floristic areas (McLaughlin 1986, 1989). As a consequence of these factors, SCPN and NCPN parks are found in seven broadly-defined ecoregions (Table 1, Fig. 2). Numerous schemes have been used to classify ecosystems and plant communities of the region (e.g., Küchler 1964, Brown 1982, Dick-Peddie 1993, Spence et al. 1995). These schemes are based on various combinations of floristic, physiognomic, topographic and climatic parameters (Spence et al. 1995). Because this report focuses on ecosystem structure and function, it adopts a functional approach that generally corresponds with physiognomy rather than a particular classification scheme. # II. STRUCTURE AND FUNCTIONAL RELATIONSHIPS This section begins with a brief overview of the ecosystem framework adopted by the SCPN and NCPN. Following this overview, a general conceptual model and literature review are presented to characterize important functional relationships among biotic and abiotic components of dryland ecosystems. # A. Background: The Jenny-Chapin Model of Ecosystem Sustainability Jenny (1941, 1980) proposed that soil and ecosystem processes are determined by five state factors – climate, organisms, relief (topography), parent material, and time since disturbance. Jenny's state-factor approach has been widely applied as a framework for examining temporal and spatial variations in ecosystem structure and function (e.g., Walker and Chapin 1987, Vitousek 1994, Seastedt 2001). Chapin and colleagues (1996) recently extended this framework to develop a set of ecological principles concerning ecosystem sustainability. They defined "...a sustainable ecosystem as one that, over the normal cycle of disturbance events, maintains its characteristic diversity of major functional groups, productivity, and rates of biogeochemical cycling" (Chapin et al. 1996:1016). These ecosystem characteristics are determined by a set of four "interactive controls" – climate, soil-resource supply, major functional groups² of organisms, and disturbance regime – and these interactive controls both govern and respond to ecosystem attributes. Interactive controls are constrained by the five state factors, which determine the "constraints of place" (Dale et al. 2000). The SCPN and NCPN have adopted a modified version of the Jenny-Chapin model as a general ecosystem framework for guiding the development of additional conceptual models and the consideration of vital signs (Fig. 3). _ ² <u>Functional groups</u> are groups of species that have similar effects on ecosystem processes (Chapin et al. 1996). This concept is generally synonymous with <u>functional types</u>. Figure 2. Map showing location of NCPN and SCPN parks in relation to ecoregions. Ecoregion designations follow The Nature Conservancy and NatureServe (Groves et al. 2002), as modified from Bailey (1995). See Table 1 for key to four-letter park codes. H - 14 Dryland Conceptual Models Figure 3. Modified version (a) of the Jenny-Chapin model that serves as the general ecosystem model for the SCPN and NCPN, and (b) the array of stressors affecting SCPN/NCPN ecosystems arranged in the model in relation to their first-order effects. Complex, higher order effects occur as the four major controls interact via ecosystem processes. The circle represents the boundary of the ecosystem. For vital-signs monitoring, a key aspect of the interactive-control model is the associated hypothesis that interactive controls must be conserved for an ecosystem to be sustained. Large changes in any of the four interactive controls are predicted to result in a new ecosystem with different characteristics than the original system (Chapin et al. 1996). For example, major changes in soil resources (e.g., through erosion or other mechanisms) can greatly affect productivity, recruitment opportunities, and competitive relations of plants, and thus can cause significant changes to the structure and functioning of plant communities and higher trophic levels. Changes in vegetation structure can affect the ecosystem's disturbance regime through altered fuel characteristics. These factors and processes in combination can result in an altered system which is fundamentally different from the original system in terms of structure, functioning, and dynamics. #### B. General Model Expanding on the framework of the Jenny-Chapin model, Fig. 4 serves as a general conceptual model describing structural components and functional relationships that characterize dryland ecosystems. Climatic and atmospheric conditions, soil resources, major functional groups, and disturbance regimes characteristic of dryland ecosystems are reviewed in this section. (Appendix A provides a tabular supplement to Fig. 4.) # 1. Regional Climatic and Atmospheric Conditions # a. Precipitation Regime Precipitation regime is the most important climatic factor defining the characteristics of dryland ecosystems because of the importance of precipitation inputs
for driving water-limited ecological processes such as primary production, nutrient cycling, and plant reproduction (Noy-Meir 1973, Comstock and Ehleringer 1992, Whitford 2002). Precipitation seasonality (i.e., timing in relation to the annual cycle of potential evapotranspiration) is a particularly important attribute because it strongly controls the partitioning of precipitation among various compartments of the hydrologic budget – evaporation, transpiration, runoff, drainage, and soil-water storage. Because of its effects on hydrologic partitioning, precipitation seasonality is a major determinant of ecosystem dominance by different vegetative life forms and functional groups (Comstock and Ehleringer 1992). In the area encompassed by this report, precipitation seasonality varies regionally due to the influence of the Arizona monsoon (Mitchell 1976, Peterson 1994). The Arizona monsoon (also referred to as the "southwest monsoon" or the "Mexican monsoon") is recognized by climatologists as the northernmost portion of an extensive summer monsoon region that extends to central Mexico and the western slopes of the Sierra Madre Occidental (Higgins et al. 1998). Areas affected by monsoon circulation receive greater amounts of summer precipitation from moist air masses derived from the gulfs of Mexico and California. Notably, the mean northwestern extent of summer monsoon moisture is approximated by a band which cuts across the Colorado Plateau (Fig. 1). Areas that occur well northwest of this band are dominated by cool-season precipitation (e.g., GOSP, TICA, FOBU), whereas areas that occur southeast of this band (e.g., BAND, ELMA, SAPU) receive higher amounts of summer monsoon precipitation from convective thunderstorms. Areas close to the band are generally characterized by a bimodal precipitation regime, with summer monsoon precipitation that is highly variable from year to year. Ehleringer and colleagues (2000) hypothesized that effects of global change on atmospheric circulation patterns and precipitation may be seen relatively early in the Colorado Plateau region because of the presence of this significant climatic boundary. In an analysis of regional precipitation trends for the central Colorado Plateau, Spence (2001) found that there has been a weak trend towards increasing winter precipitation but no evidence for significant changes in monsoon precipitation patterns since the 1960's. Annual minimum temperatures were found to have increased significantly across the region during the same time period (Spence 2001). Regional precipitation patterns are affected by global-scale fluctuations in sea-surface temperatures, atmospheric pressure, and atmospheric circulation patterns that vary at two different time scales (Hereford et al. 2002). Short-term interannual variations in precipitation are related in part to the occurrence of El Niño and La Niña conditions – the two contrasting phases of the El Niño – Southern Oscillation (ENSO) phenomenon that is driven by variations in sea-surface temperatures in the eastern tropical Pacific Ocean H - 16 Dryland Conceptual Models (Hereford and Webb 1992, Cayan et al. 1999, Hereford et al. 2002). Hereford and colleagues (2002) recently reported their analyses of 20th century precipitation patterns on the Colorado Plateau in relation to ENSO phases. They found that the detailed relationships were complex, but that strong El Niño episodes generally increased the variability of warm-season precipitation or the frequency of above-normal cool-season precipitation. In contrast, strong La Niña episodes tended to cause normal, low-variability warm-season precipitation and below-normal cool-season precipitation. Whether characterized by dry or wet conditions, extreme years can have long-lasting consequences for ecosystem structure and functioning by causing episodes of plant mortality or establishment (Ehleringer et al. 2000). Figure 4. General conceptual model depicting the structure and functioning of dryland ecosystems. Ovals indicate major drivers of ecosystem change and temporal variability, as well as important attributes of drivers. Boxes indicate major structural components and important processes. Arrows indicate functional relationships among components, and line weights indicate relative importance of relationships. The model is constrained by global climatic and atmospheric conditions, topography, parent material, potential biota, and time. Dryland Conceptual Models H - 18 Decadal-scale variations in precipitation patterns are related to a recently recognized phenomenon known as the Pacific Decadal Oscillation, or PDO (Mantua and Hare 2002, Hereford et al. 2002). Precipitation variability associated with the PDO is partly related to cyclical variations in sea-surface temperatures in the northern Pacific Ocean, although mechanisms driving PDO variability remain poorly understood (Mantua and Hare 2002). In their analyses of 20th-century precipitation patterns on the Colorado Plateau, Hereford and colleagues (2002) found evidence for three relatively distinct precipitation regimes that appeared to be in phase with the PDO. The first of these was a period of relatively wet conditions from 1905 to 1941. Notably, the onset of this wet period corresponds well with the pulse of ponderosa pine establishment that was documented throughout much of the Southwest during the first decade of this century (Cooper 1960, Savage 1991). Following this wet period, two other distinctly recognizable precipitation regimes occurred from 1942 to 1977 (dry) and from 1978 to 1998 (wet). The marked shift to dry conditions that began in 1999 and continues through the present suggests a transition to the dry PDO phase that could continue for the next 2-3 decades (Hereford et al. 2002). This has important implications for ecosystem management³ and monitoring in the region due to the effects of precipitation patterns on disturbance regimes (Swetnam and Betancourt 1998) and on the capacity of ecosystems to resist or recover from natural disturbances and human land-use activities (Ehleringer et al. 2000, Whitford 2002). In addition to temporal variability, spatial variability is another defining attribute of dryland precipitation regimes (Noy-Meir 1973, Whitford 2002). Topography and storm type are two factors that control spatial variability in precipitation. On a local scale, precipitation tends to increase with increasing elevation due to orographic effects of topography (precipitation caused by adiabatic cooling of rising air masses), but rain shadows also can develop on the lee side of massive topographic features. Such rain-shadow effects can produce high-elevation zones of aridity like the Gunnison Basin in western Colorado. As for storm type, summer precipitation derived from convective thunderstorms is characterized by greater spatial variability than winter precipitation from frontal storms (Noy-Meir 1973, Whitford 2002). The size of precipitation events also is an important attribute of dryland precipitation regimes (Noy-Meir 1973, Sala and Lauenroth 1982, Lauenroth and Sala 1992, Ehleringer et al. 2000, Whitford 2002, Austin et al. *in press*, Loik et al. *in press*). Event size and timing (seasonal, diurnal, and in relation to antecedent environmental conditions) in combination are important for determining ecological responses to precipitation due to effects on hydrologic partitioning. A significant characteristic of dryland precipitation regimes is the predominance of small events (e.g., Fig. 5). Depending on environmental conditions, small events (< 5mm) may trigger soil-surface processes such as nutrient mineralization / volatilization, whereas larger events may be required to initiate seed germination, plant physiological processes such as photosynthesis, and hydrologic ³ <u>Ecosystem management</u> is the process of land-use decision making and land-management practice that takes into account the full suite of organisms and processes that characterize and comprise the ecosystem and is based on the best understanding currently available as to how the ecosystem works. Ecosystem management includes a primary goal of sustainability of ecosystem structure and function, recognition that ecosystems are spatially and temporally dynamic, and acceptance of the dictum that ecosystem function depends on ecosystem structure and diversity (Dale et al. 2000:642). processes such as soil-water recharge (Ehleringer et al. 2000). The capacity to respond to precipitation events of different sizes and timing is an important ecophysiological characteristic of plants that determines their ability to persist under particular precipitation regimes (Sala and Lauenroth 1982, Ehleringer et al. 2000). Figure 5. Distribution of precipitation events (based on daily values) by size class at the Needles District of Canyonlands National Park, 1965-1998. Precipitation intensity (amount per unit time period) also affects hydrologic partitioning of precipitation. Precipitation intensity, soil characteristics (e.g., texture and antecedent moisture conditions), and soil-surface features (e.g., soil-surface roughness; amount, type, and distribution of ground cover) together determine whether precipitation events result in infiltration or runoff (Whitford 2002, Breshears et al. 2003). If precipitation intensity exceeds the soil infiltration rate, runoff will be generated – increasing the potential for soil erosion. In the Colorado Plateau region, precipitation intensity tends to increase with increasing elevation and decreasing latitude (Fig. 6) because these variables together generally indicate relative exposure to high-intensity convective thunderstorms. Approximately 66 percent of the variation in precipitation intensity across the region can be explained by elevation and latitude. Studies conducted in some dryland ecosystems have found time lags in the response of above-ground net primary production (ANPP) to
interannual variations in precipitation (e.g., Lauenroth and Sala 1992, Oesterheld et al. 2001, Wiegand et al. 2004). For example, analyses of a 52-year data set from a short-grass steppe ecosystem in Colorado found that only 39 percent of the interannual variation in ANPP could be explained by current-year precipitation (Lauenroth and Sala 1992). The best model, which accounted for 60 percent of ANPP variability, included precipitation from the current year *and* from the two previous years (Oesterheld et al. 2001). Due to this lag or carryover effect, ANPP fluctuations are buffered if wet and dry years alternate but amplified if multi-year sequences of dry and wet years occur (Oesterheld et al. 2001, Wiegand et al. 2004). Preliminary analyses of monitoring data from CANY suggest that production-precipitation lags also may occur in Colorado Plateau systems (Belnap unpubl.). Figure 6. Map depicting regional variations in the estimated maximum intensity of precipitation (mm/hr) that can be expected to occur over a 5-min period with 50 percent probability during any given year at NWS stations located at or near NCPN and SCPN units. Shaded zone approximates the mean northwestern extent of summer monsoon moisture (from Mitchell 1976). Data were acquired from NOAA's Precipitation Frequency Data Server (http://hdsc.nws.noaa.gov/hdsc/pfds/). See Table 1 for key to four-letter park codes. H - 22 Dryland Conceptual Models #### b. Wind Wind is another atmospheric phenomenon that can have important effects on the structure and functioning of dryland ecosystems. As a driver of near-surface air circulation, wind strongly affects evapotranspiration rates and thus can modify the energy and water balances of plants and soils (Larcher 1995). Like precipitation, wind also is an important force driving the redistribution of soil resources both within and among ecosystems (Whicker et al. 2002). In a recent comparison of wind- and water-driven erosion in dryland ecosystems, Breshears and colleagues (2003) estimated that wind erosion exceeded water erosion by about 33 times at a shrubland site and by about five times at a forest site. At a grassland site, the authors estimated that water erosion was about three times greater than wind erosion. Soil texture, vegetation structure, and ground cover were important variables affecting among-site differences in the relative importance of wind and water erosion. The frequency-intensity distributions of erosion-driving wind and precipitation events are climatic factors that also affect the importance of wind versus water erosion on particular sites (Breshears et al. 2003). Finally, wind also interacts with topography to influence fire behaviour. # 2. Soil Resources # a. Inherent Edaphic Heterogeneity Soil resources, including mineral nutrients, organic matter (including litter), water, and soil biota, are fundamental determinants of ecosystem structure and function (Jenny 1980, Vitousek 1994, Reynolds et al. 2003). A characteristic feature of soils in the Colorado Plateau region is tremendous spatial heterogeneity attributable to combined effects of geology, topography and geomorphic processes (Brotherson et al. 1985, Norton et al. 2003). Due to low rates of weathering and pedogenic processes in dryland environments, the relative importance of parent material as a factor determining soil properties generally increases with aridity (Jenny 1941). Geologic and climatic features of the Colorado Plateau have produced weakly developed soils with physical and chemical characteristics that closely match the shales, sandstones, limestones, and igneous materials from which they derived. Geomorphic processes such as erosion and deposition have built upon this geologic template to generate mosaic landscapes composed of soil patches differentiated on the basis of depth, particle-size distributions, mineralogy, and degree of profile development. Effects of human activities (Amundson and Jenny 1991) and aeolian dust inputs (Reynolds et al. 2001) are superimposed on this mosaic. Whereas disturbances such as fire often are the primary factors responsible for generating landscape patterns in comparatively mesic environments inherent edaphic heterogeneity is a primary cause of landscape patterns in dryland portions of the Colorado Plateau region. # b. Soil Functions and Soil Quality Soils perform several ecological functions pertinent to ecosystem management and monitoring. Soils regulate hydrologic processes and the cycling of mineral nutrients. As the medium for storage and delivery of water and nutrients, soils also sustain the existence and productivity of plant and animal populations. The capacity of a specific kind of soil to perform these functions is described by the concept of *soil quality* (Karlen et al. 1997, Herrick et al. 2002, Norfleet et al. 2003). Soil quality and soil functioning are determined by inherent soil properties such as texture, depth, and mineralogy; and by dynamic soil properties such as organic-matter content, aggregate stability, soil-surface roughness, and structure (Seybold et al. 1999). Relative to inherent properties, dynamic properties are more subject to change under the influence of climatic fluctuations, landuse activities, natural disturbances, and management actions. Severe soil degradation (i.e., erosion) can result in the persistent alteration of inherent soil properties such as depth and texture. Within a given climatic region, soil is the most important factor affecting the structure of terrestrial ecosystems because of its role in mediating the bioavailability of water and mineral nutrients (Whitford 2002). This is particularly true of dryland ecosystems because small differences in soil physical and chemical traits can have relatively large effects on water and nutrient bioavailability (Comstock and Ehleringer 1992, McAuliffe 2003). #### c. Resource Limitations In general, water has been described as the soil resource that most commonly limits the productivity of dryland ecosystems (Noy-Meir 1973, Ehleringer et al. 2000). But there is increasing recognition that nutrients also can limit dryland productivity, particularly during periods when water is abundant relative to evapotranspirational demands (Havstad et al. 2000, Archer and Bowman 2002, Whitford 2002). Water and nutrient uptake are not independent (Barber 1995, Marschner 1995), and Chapin (1991) has argued that that the effects of low soil moisture on nutrient availability to plants may be as significant as the direct effects of water stress on plant performance. Following a review of fertilization experiments in dryland ecosystems, Hooper and Johnson (1999) concluded that there was no evidence for a shift from water to nutrient limitation along a geographic gradient of increasing water availability. Instead, their review supported the hypothesis that water and nitrogen (N) generally are co-limiting in dryland ecosystems. In addition to N, field studies on the Colorado Plateau suggest important roles for phosphorus (Miller et al. 2001, Neff *in press*) and potassium (Belnap and Phillips 2001) in structuring dryland ecosystems of the region. The retention of limiting water and nutrient resources is essential for sustaining the structure and functioning of dryland ecosystems (Ludwig and Tongway 1997, 2000; Whitford 2002). Dynamic soil properties important for water and nutrient retention include soil structure, infiltration capacity, soil-surface roughness, organic-matter content, soil aggregate stability, and soil biotic activity (Herrick et al. 2002). Other ecosystem components that promote the capture and retention of soil resources include vegetation, biological soil crusts, and other soil-stabilizing features such as litter and rocks (Warren 2001, Whitford 2002). #### d. Spatial Patterning Coupled spatial patterning of vegetation and soil resources is a common characteristic of dryland ecosystems due to strong interactions between plants and soils (Charley and West 1975; Schlesinger et al. 1990, 1996). Vegetation affects the spatial distribution of soil resources due to processes such as nutrient uptake, above- and below-ground litter deposition, and microclimatic modification, and due to interactions of vegetation with air- and wind-driven processes of erosion and deposition (Whitford 2002). Vegetation patterns also are strongly influenced by spatial patterns of resource availability, resulting in a classic positive-feedback relationship (Aguiar and Sala 1999). Because the spatial patterning of soil resources is so closely linked with several important biotic and abiotic processes, changes in resource distributions both within (canopy vs. interspace) and among ecosystems can indicate significant changes in ecosystem functioning (Ludwig and Tongway 1997, 2000). Some workers have suggested that indices of soil-resource patterning may prove useful as early-warning indicators of ecosystem degradation in dryland environments (Herrick and Whitford 1995, Havstad et al. 2000). # 3. Major Functional Groups # a. Background Chapin and colleagues (1996) identified biotic functional groups (hereafter described as functional types) as one of the four interactive controls of ecosystem sustainability because of the capacity of dominant functional types to shape the structure and functioning of whole ecosystems. Associated with efforts to model ecological consequences of global change, a vast literature has developed concerning different approaches to deriving or classifying functional types – particularly with respect to vegetation (e.g., Smith et al. 1997). Identification and use of a particular functional-type scheme depends on the ecosystem function(s) of interest. Several workers have proposed that the most important functions in dryland ecosystems are those that control the retention of water and nutrient resources because productivity and diversity cannot be
sustained in systems that fail to retain resources (Ludwig and Tongway 1997, Whisenant 1999, Whitford 2002). Functions affecting the cycling and retention of water and nutrient resources will be emphasized here, but other functions will not be excluded. For purposes of this report, it is less important to adopt a specific functional-type classification scheme than it is to take a broad functional perspective when considering the biotic components of dryland ecosystems. Without adopting a particular classification scheme, it remains useful to identify two general categories of functional types that are equally important for ecosystem dynamics. These are (1) *functional effect types* –organisms with similar effects on ecosystem functions such as primary production, nutrient cycling, and soil stabilization, and (2) *functional response types* – organisms with similar responses to environmental factors such as climate, resource availability, natural disturbances, and land-use activities (Walker 1997, Walker et al. 1999, Díaz and Cabido 2001, Díaz et al. 2002). The distinction between these two types is important for considering how biotic composition affects the resistance and resilience⁴ of ecosystems to climatic fluctuations and changes, natural disturbances, and anthropogenic stressors (Walker et al. 1999). Although some _ ⁴ <u>Resistance</u> refers to the capacity of a particular ecosystem attribute or process to remain essentially unchanged from its reference state or dynamic despite exposure to a disturbance and/or stressor. <u>Resilience</u> refers to the capacity of a particular ecosystem attribute or process to recover to its former reference state or dynamic after exposure to a temporary disturbance and/or stressor (adapted from Grimm and Wissel 1997). <u>Resistance</u> and <u>resilience</u> are dynamic properties that vary in relation to environmental conditions (Scheffer et al. 2001). workers have emphasized the importance of overall functional diversity for sustaining ecosystem processes (Tilman et al. 1997), the effect-response distinction suggests that long-term ecosystem functioning may be favored when different functional response types are nested within the same functional effect type (Walker et al. 1999, Díaz and Cabido 2001). Thus functional redundancy and functional diversity both may be important for long-term persistence of ecosystem structure and function. #### b. Vegetation At a broad level, vegetation generally is recognized as *the* dominant functional type in terrestrial ecosystems. In addition to conducting photosynthesis, aboveground structures of vascular plants protect soils from erosive raindrops, obstruct erosive wind and overland water flow, and enhance the capture and retention of soil resources. Litter from plants further reduces the erosive impacts of rainfall on soil surfaces and provides inputs to soil organic matter for nutrient cycling. Aboveground structures of plants also modify the physical environment by shading and litter deposition, strongly affecting spatial and temporal patterns of soil-resource availability to other organisms. Roots stabilize soils, are conduits for resource acquisition and redistribution, and provide organic-matter inputs to soil food webs. Vegetation also provides fuel for fire, as well as resources and habitat structure for belowground and aboveground organisms ranging from fungi and bacteria to birds and large mammals (Whitford 2002, Wardle 2002). Finally, carbon storage and the mediation of earth-atmosphere energy / water balances are additional vegetation functions that are increasingly emphasized by researchers investigating global-change processes (Breshears and Allen 2002, Asner et al. 2003). A large number of vegetation attributes affects the manner and extent to which these many functions are performed. Size, biomass, photosynthetic rate, relative and absolute growth rates, tissue chemistry, basal cover, canopy cover, canopy structure, spatial arrangement and contiguity, leaf area, leaf longevity, and life span are some of the more important vegetation attributes for ecosystem functioning (Chapin 1993). Root distribution, photosynthetic pathway, and phenology are additional functional attributes of vegetation that are particularly important in dryland ecosystems (Ehleringer et al. 2000, Whitford 2002). With respect to disturbance interactions, important functional attributes include palatability, flammability, and mode of post-disturbance regeneration. Small trees, shrubs, dwarf shrubs, and perennial grasses are the vegetative life forms with the greatest effects on the structure and functioning of dryland ecosystems (Whitford 2002). In some dryland systems, annual grasses (typically exotic) also can have significant effects on ecosystem structure and function (e.g., Billings 1990, Belnap and Phillips 2001, Evans et al. 2001). The two most important tree genera in drylands of this region are *Juniperus* and *Pinus*. Important genera of shrubs and dwarf shrubs include members of the Asteraceae (*Artemisia*, *Chrysothamnus*, *Ericameria*, *Gutierrezia*, *Tetradymia*, and *Xylorhiza*), the Chenopodiaceae (*Atriplex*, *Grayia*, *Sarcobatus*, and *Krascheninnikovia*), the Rosaceae (*Cercocarpus*, *Purshia*, *Coleogyne*, and *Fallugia*), and the Ephedraceae (*Ephedra*). Important genera of perennial grasses include those characterized by the C₄ photosynthetic pathway (*Bouteloua*, *Muhlenbergia*, *Aristida*, *Pleuraphis*, and *Sporobolus*) and the C₃ photosynthetic pathway (*Acnatherum*, Hesperostipa, Poa, and Festuca). In general, the relative importance of C_3 versus C_4 perennial grasses in dryland ecosystems increases regionally with latitude and locally with elevation. Genera of annual grasses include Bromus, Festuca, and Schismus. Many of the functional attributes described above differ greatly among vegetative life forms⁵. For example, there are relatively large differences among dryland trees, shrubs and perennial grasses in terms of canopy architecture and spatial arrangement, as well as in their responses to climate, fire and herbivory. As a consequence, ecosystems characterized by different proportions of trees, shrubs, and grasses can be expected to differ greatly in terms of associated ecosystem processes including nutrient cycles, hydrologic cycles, disturbance regimes, and wildlife-habitat relationships. Likewise, temporal shifts in the relative abundance and spatial configuration of vegetative life forms can significantly affect the functioning of numerous ecosystem processes. #### c. Soil Biota Soil biota represent another broadly defined group of organisms that is a major contributor to the structure and functioning of dryland ecosystems. Most of the ecosystem processes described above in relation to soil resources (i.e., nutrient cycling, water infiltration and storage, soil aggregate stability) are mediated by soil organisms (Skujins 1984; Whitford 1996, 2002; Lavelle 1997; Wardle 2002). Although the general significance of soil biota for ecosystem processes (particularly nutrient cycling) has long been acknowledged, there is increasing recognition that this diverse group of organisms must be considered much more explicitly in order to develop a better understanding of the structure and functioning of terrestrial ecosystems (Bever et al. 1997, Wardle 2002, Reynolds et al. 2003). Because of their intimate association with other components of dryland ecosystems, soil biota in Figure 4 are included in components identified as soil resources, vegetation, biological soil crusts, and invertebrates. Wardle (2002) noted that most terrestrial species occur in soil, and that the tremendous (and poorly understood) diversity of this group has added to the logistical difficulties posed by studying belowground organisms and processes. Soil biota include microfloral components (bacteria, algae, and fungi), microfaunal components (nematodes, microarthropods, and protozoans), and macrofaunal components (earthworms, ants, termites, and larval stages of several insect families) that are involved in a variety of processes essential for litter decomposition and nutrient cycling. Functioning of these belowground processes is dependent on the amounts and types of organic-matter inputs from vegetation and on soil conditions such as moisture availability, soil structure, soil aeration, and soil temperature (Whitford 1996, 2002; Wardle 2002). Soil biota also include mycorrhizal fungi that form symbiotic associations with roots of many plant species. The mycorrhizal symbiosis is one in which the fungal partner provides nutritional benefits to the host plant, and the plant provides carbohydrates to the fungi (Smith and Read 1997). Roots colonized by mycorrhizal fungi acquire phosphorus, zinc, and possibly copper and N more efficiently than uncolonized roots. There is also - ⁵ There also is significant functional variation *within* each of these life forms that must be considered with respect to the structure and functioning of specific ecosystems on a site-specific basis. evidence that mycorrhizae can increase water uptake in plants due to the greater soil volume accessed by colonized roots (Smith and Read 1997). Due to their role in enhancing resource availability to colonized plants, mycorrhizae have been found to mediate competitive relations between plants with differing responses to mycorrhizal colonization (Allen and Allen 1990, Marler et al. 1999). Recent work also has shown that the diversity of mycorrhizal fungi can determine the diversity and productivity of vascular plant communities (van der Heijden et al. 1998). Some species in most of the plant families common to dryland ecosystems have been identified as mycorrhizal when inspected by botanists (Trappe 1981). Families with a high frequency of mycorrhizal colonization among inspected species include the Asteraceae, Fabaceae, Rosaceae, Poaceae, and Solanaceae. Frequency of
colonization among inspected species in the Chenopodiaceae and Cactaceae is much lower, although mycorrhizal species have been found. The Brassicaceae stands out as a common dryland plant family in which most inspected species are nonmycorrhizal (Trappe 1981). Another important symbiotic relationship involving soil biota is that between plants and N-fixing bacteria. Several shrubs that are locally common or abundant throughout the Colorado Plateau region are capable of forming a symbiotic association with N-fixing actinomycetes in the genus *Frankia*. Actinorhizal shrub genera of the region include *Cercocarpus* and *Purshia* (Rosaceae), *Shepherdia* (Elaeagnaceae), and *Ceanothus* (Rhamnaceae) (Baker and Schwencke 2000, cited by Schwencke and Carú 2001). The frequency of actual actinorhizal colonization in these genera and the overall contributions of this relationship to dryland N cycling are poorly understood. However, it is significant that all of the actinorhizal shrub genera in the region are important forage resources both for wild herbivores and for domestic livestock, suggesting that the actinorhizal relationship may be a factor affecting forage preferences. #### d. Biological Soil Crusts Biological soil crusts (BSC's) are biotic communities composed of cyanobacteria, algae, microfungi, mosses, and lichens that occur on and within the upper few millimeters of the soil surface (Belnap et al. 2001a). These diverse communities are characteristic biotic components of ecosystems where environmental conditions limit the development of closed-canopy vascular plant communities or thick layers of surface litter (Belnap et al. 2001a). They are particularly prominent features in drylands of the Colorado Plateau region where much pioneering work has been conducted concerning their environmental relationships, disturbance responses, and ecological functions (e.g., Rosentreter and Belnap 2001, Belnap 2002, Bowker et al. 2002). In addition to their major contributions to biological diversity, BSC's perform several functions in dryland ecosystems. The presence and physiological activity of BSC organisms aggregate soil particles, thereby increasing soil stability and reducing the susceptibility of soil to erosion by wind and water (Williams et al. 1995a,b). Surface characteristics and stability of BSC's also favor the capture and retention of aeolian sediments that can be significant sources of mineral nutrients in dryland ecosystems (Belnap et al. 2001b, Reynolds et al. 2001). BSC's similarly can capture and enhance ecosystem retention of windborne and waterborne organic matter and seeds (Belnap et al. 2001b). Hydrologic effects of BSC's are complex, with few generalizations possible due to variations in relation both to soil factors and BSC factors. The following synthesis is largely drawn from the recent review by Warren (2001). Above-ground structures of BSC's intercept rainfall, thereby reducing raindrop impact and erosivity, and reducing the detachment of soil particles that can clog soil pores and inhibit infiltration. In this function, cyanobacteria and algae are less effective than mosses and lichens. Based on available evidence, BSC's on sandy soils (> 80 percent sand content) with inherently high infiltration capacities tend to reduce infiltration relative to soils of similar texture without BSC's because BSC organisms block pore spaces near the soil surface. However, adverse effects of BSC's on infiltration in sandy soils may be mitigated by effects of BSC's on soil-surface roughness. In cool-desert regions such as the Colorado Plateau, frost heaving can result in BSC's with pinnacled or rolling soil-surface microtopography (Belnap 2001a). Where these microtopographic features significantly enhance soil-surface roughness, the velocity of overland flow may be reduced, thereby increasing the residence time of runoff on hillslopes, enhancing slope retention of water and waterborne sediment, and facilitating water infiltration. This soil-roughness hypothesis has not been tested experimentally. On relatively fine-textured soils, BSC effects on hydrologic processes can differ from those found on sandy soils – although the soil-roughness hypothesis still applies (Warren 2001). Compared with sandy soils, soils with a significant percentage of clay-sized particles are characterized by lower porosity and lower inherent infiltration capacities. Organic carbon produced by BSC organisms can contribute to the formation of stable soil aggregates that increase the ratio of macro- to micropores and thus enhance infiltration. Due to enhanced soil aggregate stability, fine-textured soils with BSC's are likely to have higher infiltration rates than soils of similar texture without BSC's. However, in silty soils where a *vesicular horizon*⁶ subtends the BSC layer and controls soil infiltration capacity, the presence of BSC organisms is unlikely to enhance infiltration except through the hypothesized soil-roughness effect (e.g., Dobrowolski 1994). In addition to enhancing soil stability and the retention of nutrients in sediment and organic matter, BSC's contribute to dryland nutrient cycles in other ways. Mosses, cyanobacteria, green algae and lichens all are photosynthetic and thus are significant sources of carbon in dryland ecosystems, particularly in interspaces among vascular plants where soil crusts can attain 100 percent cover (Lange 2001). Cyanobacteria (e.g., *Microcoleus, Nostoc*, and *Scytonema*) and cyanolichens (e.g., *Collema* and *Peltigera*) also are capable of fixing atmospheric N into a mineral form that can be used by vascular plants (Belnap 2002). Although actinorhizal shrubs also are likely contributors to N cycles in the region (see above), the ubiquity of BSC's relative to actinorhizal shrubs _ ⁶ Vesicular A horizons up to several mm thick are common at the surface of silty desert soils. Vesicular structure is characterized by a large volume of spherical soil voids that appear to form when soil air is entrapped in wetted soil. Presence of a vesicular horizon greatly reduces soil hydraulic conductivity (Hillel 1998, Birkeland 1999). suggests that the former are the major N contributors in the region (Evans and Ehleringer 1993, Belnap 2002). Soil crust organisms are significant food sources for other soil biota, particularly enhancing the activity of soil food webs in interspaces among vascular plants (Belnap 2001b). BSC's also affect the nutrient cycling activities of soil food webs through their effects on near-surface moisture availability, soil structure, soil aeration, and soil temperature (Belnap 2001b). BSC's influence vascular plants in a variety of ways. Effects of BSC's on soil-surface stability and roughness result in seed-bed characteristics that differ greatly from those of soils without BSC's. As with sediment and other organic materials, seed catchment and retention are generally enhanced by the presence of BSC's. Belnap and colleagues (2001b) reviewed the literature concerning effects of BSC's on plant establishment and found that research results varied depending on BSC characteristics, the plant species investigated, methods of study, and environmental conditions. BSC's are best viewed as environmental sieves that favor or discourage plant establishment, depending on environmental conditions and on species-specific attributes such as propagule morphology and germination requirements. If a generalization is possible, it is that BSC's tend to inhibit establishment of annuals and species without specialized burial mechanisms such as twisting awns (Belnap et al. 2001b). In southeastern Utah, Howell (1998) found that BSC's inhibited establishment of the exotic grass *Bromus tectorum*. Following the establishment phase, plants growing in soils with BSC's generally have been found to have greater biomass and lower root:shoot ratios than comparable plants growing in soils without BSC's, suggesting greater availability of soil resources in the presence of BSC's (Belnap et al. 2001b). Relative to plants growing in soils without BSC's, plants growing in association with N-fixing cyanobacteria and cyanolichens consistently have greater N concentrations in tissues and usually have higher concentrations of plant-essential nutrients potassium, magnesium, copper, and zinc (Harper and Belnap 2001). In contrast, plants growing in soils with BSC's commonly have lower concentrations of phosphorus and iron than plants growing in soils without BSC's, suggesting that plants and BSC's may compete for these elements. Nutritional differences between plants grown in soils with and without BSC's are greatest in shallowrooted herbaceous species, probably because they are rooted in near-surface soils that are most directly influenced by BSC's (Harper and Belnap 2001). ### e. Invertebrate and Vertebrate Consumers Vertebrate and invertebrate consumers are significant contributors to the biological diversity of dryland ecosystems in the region (e.g., Nelson 1994, Griswold et al. 1997, Hanna and Graham 2003, San Miguel and Colyer 2003). There are numerous ways in which above-ground consumers can directly or indirectly affect the structure and functioning of dryland ecosystems (Whitford 2002). Activities associated with granivory and herbivory are among those that have the greatest ecosystem-level consequences due to their many effects on vegetation structure and soil processes. Processes of competition and predation likewise can have important ecosystem-level consequences by altering the structure of consumer food webs, but these processes are not reviewed here. Granivory is one of the most-studied processes in dryland ecosystems, although most research on this topic has been conducted outside the region encompassed by this report. Organisms that can be important granivores in dryland ecosystems of the region include harvester ants, beetles, rodents and frugivorous mammals, and birds (Chambers et al. 1999, Whitford
2002). Through selective harvesting, consumption, and dispersal via caching and defecation, granivores can have strong effects on the abundance, composition, and spatial distribution of the seed bank (Whitford 2002). Through time, these seed-bank effects can be reflected in the composition and spatial structure of plant communities. For example, seed hoarding and caching behaviours of corvids such as Steller's jays (Cyanocitta stelleri) and Clark's nutcrackers (Nucifraga columbiana) have been implicated in the up-slope migration of piñon in the Southwest (Chambers et al. 1999). In desert grasslands of southeastern Arizona, Brown and Heske (1990) proposed that selective seed harvesting and soil disturbance by kangaroo rats (*Dipodomys* sp.) were responsible for major changes observed in vegetation structure over a 12-year period. However, on the basis of subsequent studies, Whitford (2002) questioned whether the hypothesized mechanisms were sufficient to explain the observed vegetation changes. Whitford (2002) also suggested that effects of granivorous rodents and ants on soils (i.e., resource enrichment through excretion and soil disturbance through burrowing) could have greater impacts on dryland vegetation structure than granivory itself. Like granivory, herbivory can have numerous direct and indirect effects on ecosystem properties. Native herbivores in dryland ecosystems of the region include insects (grasshoppers, bark beetles, and many others), and mammals such as woodrats (*Neotoma* spp.), desert cottontails (*Sylvilagus audubonii*), black-tailed jackrabbits (*Lepus californicus*), bighorn sheep (*Ovis canadensis*), pronghorn (*Antilocapra americana*), and mule deer (*Odocoileus hemionus*). In some locations, elk (*Cervus elaphus*) use of dryland systems also can be significant, particularly in winter (Allen 1989). Herbivorous insects and small to medium-sized mammals can have significant effects on vegetation structure and ecosystem processes such as nutrient cycling. With the exception of infrequent insect outbreaks (discussed below as a disturbance), the greatest ecosystem-level consequences of herbivory are those that can be caused by high densities of large-bodied browsers and grazers such as mule deer, elk and domestic livestock. Large herbivores can affect individual plants both directly and indirectly through a variety of mechanisms. Direct impacts include altered physiological function and morphology attributable to defoliation and trampling (Briske 1991, Briske and Richards 1995). Defoliation and trampling by large herbivores may indirectly influence plant performance as a consequence of altered microenvironmental conditions, soil properties (Thurow 1991), mycorrhizal relations (Bethlenfalvay and Dakessian 1984), competitive relations, and through effects on ecosystem processes such as nutrient cycling and hydrology. Seed dispersal is yet another indirect mechanism by which large herbivores and other animals may affect vegetation structure. Through time, combined direct and indirect impacts can result in altered plant population dynamics (e.g., altered rates of reproduction, recruitment, and mortality) and consequent changes in plant community composition, structure, and distribution (Crawley 1983, Archer and Smeins 1991, Archer 1994, Miller et al. 1994, Bich et al. 1995). Due to strong interactions of vegetation with nutrient cycling, hydrologic processes, disturbance regimes, and geomorphic processes, herbivore-driven changes in vegetation structure can have cascading effects on multiple ecosystem processes and properties. Considerable debate has occurred concerning the consequences of herbivory for plant productivity (e.g., McNaughton 1983, 1986, 1993; Belsky 1986, 1987; Painter and Belsky 1993; Dyer et al. 1993). This debate has centered on the phenomenon of "compensatory growth" in defoliated plants. Compensatory growth is generally defined as a positive response of plants to injury by defoliation (Belsky 1986). McNaughton (1983:329) described the phenomenon as follows: "Compensatory growth in plants subjected to herbivory may alleviate the potential deleterious effects of tissue damage, whether to vegetative or reproductive organs. Tissue destruction is rarely, if ever, translated monotonically into a proportional reduction of final yield. Internal mechanisms of compensation involve modifications of plant metabolism; external mechanisms of compensation involve modifications of the plant environment that are favorable to plant growth and yield." Belsky (1986) clarified the discussion by subdividing the term "compensation" into three separate terms (Table 2). Table 2. Compensatory growth of plants in response to tissue removal (modified from Belsky 1986). | Possible Plant
Responses to Defoliation | Productivity of Defoliated (D) Plant in Relation to that of Undefoliated (U) Plant | Growth Compensation (%) | |--|--|-------------------------| | 1. Overcompensation | D > U | >100 | | 2. Exact compensation | D = U | 100 | | 3. Undercompensation | D < U | <100 | | a. Partial compensation | D < U | 1-99 | | b. No compensation | D < U | 0 | | c. Damage | D < U | <0 | Numerous physiological (internal) and/or microenvironmental (external) mechanisms may contribute to the occurrence of compensatory growth in plants (Crawley 1997). For example, remaining foliage may experience increased relative growth rates due to diminished shading and increased light levels following grazing (a microenvironmental mechanism), or remaining foliage of a grazed plant may experience greater above-ground growth due to the reallocation of resources from root growth (a physiological mechanism). In general, the potential for and significance of compensatory growth is believed to vary in relation to the timing of herbivory, the frequency and intensity of herbivory, the availability of resources both within the plant and in the surrounding soil environment (water and mineral nutrients), as well as the presence and competitive ability of neighboring plants (Briske and Richards 1994, 1995; Crawley 1997). Given the importance of resource availability for the occurrence and significance of compensatory growth, DeAngelis and Huston (1993) and Bartolome (1993) reasoned that overcompensation was most likely to occur in productive, intensively managed systems rather than in resource-poor environments characteristic of dryland ecosystems. In a review concerning the physiological responses of plants to grazing, Briske and Richards (1994:169) concluded that (1) compensatory mechanisms only infrequently increase the total growth of defoliated plants above that of undefoliated plants (i.e., "overcompensation" is rare), and (2) application of the concept to management of wildland vegetation is unwarranted because the phenomenon is so complex and poorly understood. Although compensatory growth of individual plants may occur, alteration of competitive relations among defoliated or differentially defoliated plants is of greater consequence for plant populations and communities (Briske 1991, Archer and Smeins 1991, Briske and Richards 1994, Crawley 1997). Plants that are defoliated less frequently or less intensively experience a competitive advantage relative to plants that are defoliated more frequently or more intensively. Similarly, plants that possess a greater capacity for regrowth following defoliation experience a competitive advantage over plants that possess a lesser capacity for regrowth. Thus for an individual plant, the most significant benefit arising from herbivory is diminished competition from a neighboring plant that has been reduced in size and competitive ability by an herbivore (e.g., Caldwell et al. 1987). Plants that benefit most from herbivory are those species which are least palatable or accessible to herbivores and therefore most likely to derive competitive benefits from the defoliation of neighboring plants. Through time, altered competitive relations eventually can be expressed in population dynamics and plant community structure (Briske 1991). Large herbivores also can affect the productivity and composition of plant communities through numerous indirect and direct effects on nutrient cycling (Archer and Smeins 1991). Herbivore-driven shifts in plant community structure can affect nutrient cycles by altering the capacity of vegetation to capture and retain soil and water resources (Whitford 2002) and by altering the quantity and quality of organic-matter inputs (Bardgett and Wardle 2003, Reeder et al. 2004). Herbivory removes foliage and directly diverts nutrients from litter and physiological processes of intra-plant cycling. Nutrients acquired from foliage may be incorporated in animal biomass or spatially redistributed across the landscape in urine and dung. Where excreta are deposited, productivity may be enhanced if nutrients contained in the excreta are accessible to nearby plants. In other portions of the landscape, productivity may be reduced due to the removal of nutrients in foliage. Significant losses of nutrients from ecosystems may occur as a consequence of herbivory (Archer and Smeins 1991, West 1991). A significant proportion of the N consumed in foliage is lost to the atmosphere in gaseous products of digestion and through volatilization of ammonia from dung and urine. In ecosystems where dung beetles are not present to bury feces and cycle nutrients through soil food webs (including much of the Colorado Plateau region), up to 80 percent of fecal N may be lost to volatilization, with greatest losses expected from sandy, high-pH soils (Woodmansee 1979). Schimel et al. (1986) found lower rates of N loss from cattle urine, possibly because urine enters the soil more readily than dung. These researchers reported higher N losses from cattle urine in coarse soils (12-27
percent) than from fine-textured soils (0-2 percent). In dryland ecosystems where components of biological soil crusts are the predominant sources of N inputs, trampling by large herbivores also can have direct effects on nutrient cycling. Evans and Ehleringer (1993) found that N-fixing cyanobacteria and cyanolichens in biological soil crusts were the primary sources of N inputs to a piñonjuniper ecosystem in southern Utah. They hypothesized that trampling disturbance of biological soil crusts could eventually result in long-term ecosystem degradation due to diminished N inputs by damaged or eliminated N-fixing crust organisms. In southeastern Utah, Evans and Belnap (1999) compared soil N dynamics between an ungrazed grassland and an adjacent grassland that experienced intermittent winter grazing by livestock prior to 30 years ago. Cover of N-fixing cyanolichens was 5.5 percent in the ungrazed grassland and less than 1 percent in the formerly grazed grassland. Compared with the formerly grazed grassland, the ungrazed grassland was characterized by soilcrust N fixation rates that were 250 percent greater and soil N content that was 135-250 percent greater. The authors concluded that soil disturbance had resulted in long-term consequences for N cycling and storage in the dryland ecosystem they studied. Thus although some plants may benefit from localized resource enrichment attributable to herbivore excreta, the literature suggests that the long-term consequence of herbivory and trampling by large ungulates in dryland ecosystems could be a gradual ecosystem-level decline in N fertility. Following a review of mechanisms by which aboveground and belowground herbivores affect nutrient cycling, Bardgett and Wardle (2003) concluded that positive effects of herbivory on soil processes and soil biota are most common in ecosystems with high soil fertility and relatively high consumption rates, whereas adverse effects are most common in low-fertility ecosystems with relatively low consumption rates. In addition to impacts of trampling on N inputs where biological soil crusts are present, repeated trampling by large herbivores can destabilize soils and result in the depletion of rock-derived nutrients through the aeolian loss of fine soil particles. For example, Neff and colleagues (*in press*) found lower content of fine soil particles and rock-derived nutrients at a formerly grazed site relative to an ungrazed site at the Needles District of Canyonlands National Park. On the basis of soil magnetic properties which indicate the presence of far-traveled aeolian dust in these sandstone-derived soils, the authors attributed soil differences between the two sites to accelerated wind erosion caused by destabilizing effects of repeated trampling at the grazed site. Because of the strong positive relationship between soil magnetic susceptibility and several lab-based measures pertaining to the bioavailability of rock-derived nutrients in sandstone-derived soils (e.g., cation exchange capacity, silt content, phosphorus and potassium bioavailability), magnetic susceptibility shows promise as an indicator of long-term soil-surface stability in some Colorado Plateau landscapes (e.g., Figure 7). Some workers have hypothesized that trampling by large herbivores has beneficial impacts on infiltration (Savory and Parsons 1980, Savory 1988). However, an extensive amount of hydrologic research has failed to support this hypothesis (Spaeth et al. 1996, Holechek et al. 2000), indicating instead that trampling tends to result in lower infiltration rates where it destroys stable soil aggregates and leads to a deterioration of soil structure (Thurow 1991). Hydrologic impacts of trampling by large herbivores vary in relation to soil type (e.g., texture and the presence of a vesicular A horizon), soil water content, seasonal climatic conditions, vegetation type, and the magnitude of trampling (Thurow 1991). # 4. Natural Disturbance Regimes ### a. Background A *disturbance* is "...any relatively discrete event in time that disrupts ecosystem, community, or population structure and changes resources, substrate availability, or the physical environment" (White and Pickett 1985:7). For purposes of ecosystem management and monitoring, disturbances are considered to be ecological factors that are within the range of conditions naturally experienced by the ecosystem (e.g., drought). These are differentiated from *stressors*, which may fit the definition of disturbance but are outside the range of disturbances naturally experienced by the ecosystem and typically are anthropogenic in origin (Whitford 2002). Implicit in the "natural" Figure 7. Magnetic susceptibility (mean ± 1 SE) of surficial sediments at a formerly grazed grassland site in the Island in the Sky District of Canyonlands National Park (ungrazed for 30 years), a currently grazed grassland site outside the Park, and of Navajo Sandstone bedrock – the principle parent material for soils at both sites. Soils at both sites are classified as Begay fine sandy loams (coarse-loamy, mixed, mesic Ustollic Camborthid). aspect of these definitions is the need to identify ecosystem-specific reference conditions which are framed with respect to a particular time period and place (White and Walker 1997, Landres et al. 1999). In addition to these temporal and spatial bounds, ecosystem managers should explicitly identify associated goals, assumptions, and value judgements when adopting a particular set of reference conditions as the "natural" standard for management and monitoring (Truett 1996, Landres et al. 1999). Late-Holocene, pre-European conditions often are identified as the standard for defining natural disturbance regimes, although it is important to recognize the potentially important role of pre-European human populations in shaping disturbance regimes and ecosystem conditions found at the time of European contact (Betancourt and Van Devender 1981, White et al. 1999). In addition to climatic fluctuations, disturbances are major drivers of ecosystem change and variability. Disturbance is a factor affecting the spatial and temporal dynamics of all ecosystems, but disturbances differ greatly among ecosystems in relation to climate, topography, substrate, and ecosystem attributes such as vegetation structure. Disturbances can be differentiated on the basis of several descriptors which, taken in combination, characterize the disturbance regime. Descriptors of disturbance regimes include the kind of disturbance (e.g., surface fire versus windthrow), spatial characteristics (e.g., patch size, spatial extent and patterning), temporal characteristics (e.g., frequency, timing, return interval), specificity (e.g., selective effects by species, age class, or landscape unit), magnitude (e.g., intensity, severity), and synergisms (e.g., interactions with other disturbances) (Sousa 1984, White and Pickett 1985, White et al. 1999). Most ecosystems experience more than one type of disturbance, and interactions among disturbances commonly occur because particular disturbance events can affect the capacity of ecosystem components or processes to resist or recover from subsequent disturbances. Similarly, interactions can occur between natural disturbances and anthropogenic stressors (White et al. 1999, Archer and Stokes 2000). Because disturbances play such an important role in shaping the structure and functioning of ecosystems (strongly interacting with soil resources and vegetation structure), disturbance-regime alteration is one of the most common ways by which human activities affect the functioning and sustainability of ecosystems (Chapin et al. 1996). #### b. Extreme Climatic Events Episodic climatic events are major disturbances in dryland ecosystems (Walker 1993, Whitford 2002). Drought, extreme precipitation events and floods, and wind storms can induce long-term changes in ecosystem structure and function by causing widespread mortality or enabling establishment of long-lived plants that are structural dominants. The erosive energy of extreme precipitation and wind events also can result in massive transport and redistribution of soil resources, potentially inducing geomorphic changes that fundamentally alter site conditions. Event sequencing (e.g., timing of flood in relation to drought) is an important factor that can affect ecosystem resistance and resilience to episodic climatic events. Although episodic, event-driven change is an important feature of many ecosystems (Holling 1996, Scheffer et al. 2001), it is particularly characteristic of dryland ecosystems (Whitford 2002). Examples from this region include the 1950's drought that affected the structure of piñon-juniper woodlands throughout much of the Southwest (Betancourt et al. 1993, Allen and Breshears 1998), as well as the recent severe drought (the "early 21st century drought" of Webb et al. 2004) that has caused region-wide mortality in piñon and sagebrush (Artemisia sp.). Climatic conditions and events can affect ecosystem susceptibility to other disturbances such as fire and insect outbreaks (Swetnam and Betancourt 1998), as well as affect ecosystem resistance and resilience to anthropogenic stressors (Archer and Stokes 2000, Scheffer et al. 2001). ### c. Fire Fire is another type of natural disturbance that can have many direct and indirect effects on the structure and functioning of dryland ecosystems. One of the most significant effects of fire is the alteration of vegetation composition and structure due to the selective damaging or elimination of fire-intolerant life forms or age classes (Whelan 1995). Specific effects of fire on vegetation structure vary in relation to fire-regime characteristics (e.g., frequency, intensity, seasonality, and spatial patterning) and fire responses of dominant vegetative life forms. Fire-regime characteristics are strongly influenced by the vegetation itself, as well as by preceding and coincident
weather conditions that affect fuel availability, fuel flammability, and fire behaviour. In some dryland ecosystems, low-intensity surface fires play a role in thinning or eliminating fireintolerant woody vegetation and favoring the relative dominance of relatively firetolerant graminoids (Jameson 1962, Wright 1980). In systems where repeated surface fires are required to maintain grassland- or savanna-like physiognomic structure, the necessary fire frequency depends on the amount of time needed for predominant woody taxa to (1) develop features that confer resistance to surface fires (e.g., thick bark and elevated canopies) or (2) competitively exclude herbaceous taxa that provide fine fuels to support surface fires. Effects of fire on vegetation structure have multiple ecosystem-level consequences due to strong vegetation interactions with soil, hydrology, and geomorphic processes. Fire-caused reductions in vegetative cover can result in significant runoff and erosional losses of soils, nutrients and organic matter by water and wind. However, long-term effects of fire on vegetation structure (e.g., promotion of greater graminoid cover) may cause a net decrease in runoff and erosion. Most fire effects on wildlife also are mediated through effects on vegetation structure and nutritional quality of forage. Fire also has significant ecosystem-level consequences due to effects on nutrient cycles (Raison 1979; Blank et al. 1994a,b). Depending on the type and intensity of fire events, fire can (1) increase nutrient *bioavailability* on a short-term basis due to ash deposition and accelerated rates of nutrient cycling, and (2) deplete total nutrient *stocks* due to gaseous losses (particularly N) and off-site transfers of ash (Raison 1979). Nutrients losses in gases and ash are generally proportional to heat generated and organic-matter consumed by fire (Raison 1979, Schlesinger 1997). Depending on fire severity, other soil characteristics can be affected by fire, including pH (typically increased by ash deposition), cation exchange capacity and infiltration capacity (both typically decreased by organic-matter losses and transformations) (Raison 1979). Natural fire regimes vary greatly among dryland ecosystems of the Colorado Plateau region. Fire generally is insignificant as a natural disturbance in sparse desert shrublands dominated by taxa such as *Atriplex confertifolia*, *A. corrugata*, *Coleogyne ramosissima*, and *Sarcobatus vermiculatus*; as well as in semidesert grasslands dominated by taxa such as *Acnatherum hymenoides*, *Hesperostipa comata*, *Aristida* spp., *Sporobolus* spp., and *Pleuraphis jamesii*. These grasslands have been described as "galleta – three-awn shrub steppe" (Küchler 1964, West and Young 2000) and are characteristic of CANY, CARE, ARCH, GLCA, and CHCU. In contrast with these fuel-limited systems where fire is of minimal importance, fire is a significant natural disturbance in several other dryland ecosystems of the region. These include sagebrush shrublands and shrub steppe (e.g., DINO, FOBU, BLCA), relatively productive semidesert grasslands and juniper savannas (e.g., WUPA; Jameson 1962, Johnsen 1962), and piñon-juniper woodlands and forests (e.g., MEVE, ZION). Miller and colleagues (1994) estimated that natural fire-return intervals in sagebrush steppe varied from 20-30 years in mountain big sagebrush systems (*Artemisia tridentata* var. *vaseyana*) to 50-100 years in Wyoming big sagebrush systems (*A. tridentata* var. *wyomingensis*) prior to the introduction of livestock and effective fire suppression. However, caution is warranted regarding generalizing from these estimates since they were derived from observations made in Great Basin ecosystems rather than Colorado Plateau ecosystems. Fire-history studies in sagebrush systems are hampered by the absence of plant species that record fires by means of datable scars. Natural fire regimes in ecosystems vegetated by various species of piñon and juniper are poorly understood. Contributing factors include the tremendous structural and functional diversity of systems broadly categorized as piñon-juniper vegetation types (e.g., Harper et al. 2003), and the relative lack of area-specific fire-regime studies conducted in such systems across the region (Baker and Shinneman 2004). In a systematic review of the natural role of fire in piñon-juniper ecosystems, Baker and Shinneman (2004) concluded that (1) spreading, low-severity surface fires probably were uncommon in such ecosystems prior to EuroAmerican settlement, and (2) much additional area-specific research is urgently needed to provide a foundation for science-based management and restoration efforts. In this latter conclusion, they are in agreement with other workers who have warned ecosystem managers not to rely uncritically on fire-regime generalizations derived from studies conducted elsewhere (e.g., Veblen 2003, Romme et al. 2003a). Some of the most extensive work on piñon-juniper fire regimes on the Colorado Plateau has been conducted at MEVE. Floyd and colleagues recently estimated that the natural fire rotation time (amount of time required to burn an area equal in size to the entire area under consideration) in piñon-juniper ecosystems at MEVE is approximately 400 years (Floyd et al. 2000, 2003b, 2004; Romme et al. 2003a). No fire scars indicative of surface-fire occurrence have been located at MEVE despite extensive searching. Instead, minimum stand ages ranging from 200 to over 400 years indicate that the natural piñon-juniper fire regime at MEVE is one characterized by infrequent, stand-replacing canopy fires. In a study conducted on the Uncompahgre Plateau north of MEVE, Eisenhart (2004) also concluded that (1) there was no evidence to support the idea that frequent, low-severity surface fires were common in any piñon-juniper ecosystems in her study area, and (2) the predominant natural disturbance regime in these ecosystems is infrequent, stand-replacing canopy fire. In an attempt to clarify issues associated with piñon-juniper fire regimes, Romme and colleagues (2003a) proposed a framework describing a set of hypotheses concerning variations in piñon-juniper structure, function, and status (Table 3). They identified three types of piñon-juniper systems that are fundamentally different in these respects. Of the three types, the authors hypothesized that only the piñon-juniper grass savanna is characterized by a natural fire regime consisting of frequent, low-severity surface fires (Table 3). Grasslands and juniper savannas found in and around WUPA exemplify this type of system (Jameson 1962, Johnsen 1962), as did significant proportions of the landscape at BAND prior to the introduction of livestock in the 19th century (Allen 1989). The piñon-juniper shrub woodland is a vegetation type with a natural disturbance regime that involves moderately frequent stand-replacing fire carried by shrub and tree canopies (Table 3, Romme et al. 2003a). The authors hypothesize that the natural post-fire successional sequence in this type proceeds from herb dominance, to shrub dominance, to a mixed shrub-tree community (with young trees) before the sequence is reset by a standreplacing fire. Evidence exists to suggest that this type of dynamic may be naturally characteristic of some sagebrush ecosystems on the Colorado Plateau (e.g., Rowlands and Brian 2001, Harris et al. 2003). Finally, the studies conducted at MEVE (Floyd et al. 2004) and on the Uncompangre Plateau (Eisenhart 2004) provide evidence for the third type of system – piñon-juniper forests – which is characterized by infrequent, standreplacing fires carried by tree canopies. ### d. Insect and Disease Outbreaks Although insect and disease outbreaks can be important natural disturbances, the roles of such phenomena in dryland ecosystems are poorly understood relative to montane and boreal forests where insects are recognized as major agents of disturbance (e.g., Veblen et al. 1991, Logan et al. 2003). It is believed that the occurrence of insect outbreaks in treedominated ecosystems is linked with climatic conditions that diminish the vigor and insect resistance of host plants and/or affect life cycles and dispersal patterns of insect herbivores (Swetnam and Betancourt 1998, Logan et al. 2003). In piñon-juniper ecosystems, outbreaks of the bark beetle *Ips confusus* (piñon ips) can be triggered by drought conditions that weaken host-tree populations (Leatherman and Kondratieff 2003). Drought and ips beetle outbreaks in combination can act as broad-scale disturbances in these systems, as reflected by the massive mortality that has occurred recently in piñon populations across the southern Colorado Plateau region in response to the early 21st century drought. As with fire, insect outbreaks thus can interact with climate to generate long-term changes in vegetation structure. Insect- or pathogengenerated changes in vegetation structure can have multiple ecosystem-level consequences due to vegetation interactions with nutrient cycles, hydrologic processes, and geomorphic processes. Table 3. Structure, disturbance dynamics, distribution patterns, current status, and restoration needs of three contrasting types of piñon-juniper ecosystems in western North America: A synthesis and set of hypotheses for further research. HRV = historic range of variability (from Romme et al. 2003a:346). | | Piñon-Juniper Grass
Savanna | Piñon-Juniper Shrub
Woodland | Piñon-Juniper Forest | |--|--|--
--| | Pre-1900 fire regime | frequent, low-severity, surface firescarried by grasses | moderately frequent, high-
severity, crown firescarried
by shrubs & trees | very infrequent, very high-
severity, crown firescarried by
tree crowns | | Pre-1900 stand structure | sparse trees, few shrubs,
dense grass and other herbs | sparse to moderately dense
trees, sparse to very dense
shrubs, moderately dense to
sparse herbsall depending on
time since last fire | dense trees, sparse to moderately dense shrubs, sparse herbs | | Pre-1900 stand
dynamics | low tree density and high
herbaceous biomass
maintained in part by recurrent
fire | seral trend from herb to shrub
to tree dominance, interrupted
periodically by fire which
returns a stand to early seral
herb dominance | stable/stationary tree age
structure and little change in
shrub or herbaceous layers
during the long intervals without
firevery slow recovery after fire | | Post-1900
changes in
disturbance
regime | reduced fire frequency, great increase in fire severity | reduced fire frequency, small increase in fire severity | little change in fire frequency or fire severity | | Post-1900
changes in
structure | increasing tree density,
decreasing herbaceous
biomass | increasing tree density, decreasing shrubs and herbs | little change in tree density or in shrubs or herbs | | Overall current status | outside HRV for disturbance regime, structure, & composition | outside HRV for disturbance regime, structure, & composition | still within HRV for disturbance regime, structure, & composition | | Implications for restoration | urgent need for active restoration | urgent need for active restoration | no need for restorationprotect instead | | Current stand age structure | very old trees (> 300 years) present, but not numerousyoung trees (< 150 years) dominate stands | very old trees (> 300 years)
absent or rareyoung trees (<
150 years) dominate stands | very old trees (> 300 years) numerousstands with all-aged structure, including old & young trees | | Distribution: soil characteristics | deep, fine-textured soils | deep, fine-textured soils | shallow, rocky, or coarse-
textured soils | | Distribution:
precipitation
regime | summer peak in precipitation | winter peak in precipitation | variable | | Distribution:
topographic
characteristics | gentle plains and broad valley
bottoms, with few barriers to
fire spread | gentle plains and broad valley
bottoms, with few barriers to
fire spread | rugged slopes, canyons, and
mesa tops, with many barriers to
fire spread | | Distribution:
adjacent
vegetation types | grasslands, ponderosa pine, or other types that burn frequently | grasslands, big sagebrush, or other types that burn frequently | desert scrub, "slickrock," or other
types with sparse herbaceous
vegetation that rarely burn | | Geographic distribution | most common in northern Mexico, southern New Mexico & Arizona, northern New Mexico, and possibly southeastern Colorado | most common in the northern
and central Great Basin, and
the Colorado Plateau | scattered throughout the
Colorado Plateau, Great Basin,
central Oregon, southern Rocky
Mountains, and southern
California mountains | | Examples | Jameson 1962, Dwyer and
Pieper 1967, Allen 1989,
Segura and Snook 1992, Dick-
Peddie 1993, Miller 1999 | Tausch et al. 1981, Koniak
1985, Tausch and West 1988,
Miller et al. 1995, Miller and
Tausch 2001 | Tausch et al. 1981, Tress and
Klopatek 1987, Kruse and Perry
1995, Wangler and Minnich
1996, Miller et al. 1999, Tausch
and Nowak 1999, Floyd et al.
2000, Waichler et al. 2001, Floyd
et al. 2004 | ## e. Herbivory and Trampling Herbivory and trampling are additional natural disturbances in dryland ecosystems of the region. Potential ecosystem-level effects of herbivory and trampling were discussed above, but actual effects will vary in relation to ecosystem characteristics (e.g., climatic conditions, soil properties, and vegetation structure and composition) and disturbance characteristics. As with other disturbances such as fire, a key consideration for ecosystem management and monitoring is the *regime* of herbivory and trampling that is considered natural for particular ecosystems. Predominant types of herbivores and the spatial patterning, temporal patterning, magnitude, selectivity, and synergistic relationships of herbivory and trampling likely varied among dryland ecosystems prior to European settlement. At the time of contact, large native ungulates such as elk and bison (Bison bison) were uncommon in most dryland ecosystems of the Intermountain West in comparison with the Great Plains region east of the Rocky Mountains (Mack and Thompson 1982, Grayson 1994). Probable factors affecting regional-scale variations include landscape characteristics (e.g., availability of forage and perennial water, presence and extent of topographic barriers, proximity to other favorable habitats), nonhuman predation, and hunting activities of pre-European human populations (Truett 1996). Truett (1996) proposed that water scarcity and hunting by pre-European peoples were primary factors explaining low numbers of large ungulate herbivores encountered by early Europeans throughout much of the American Southwest. Archaeological findings suggest that small numbers of bison may have been present occasionally in some dryland locations on the Colorado Plateau during late-Holocene times (e.g., Mead et al. 1991). But overall, herbivory and trampling by large ungulates probably were relatively minor disturbances in most dryland ecosystems of the region during the period prior to European settlement. ## 5. Landscape-Level Relationships This report has focused on functional relationships among components of dryland ecosystems, but for purposes of ecosystem management and monitoring it also is important to recognize functional relationships among ecosystems in landscapes (Wiens et al. 2002). A *landscape* is a spatially structured mosaic of different types of ecosystems interconnected by ecological flows of materials (e.g., water, sediments), energy, and organisms. Included in this definition is the notion that some of these flows may represent disturbances or stressors (Fig. 6a). A landscape perspective is essential for management and monitoring of bounded reserves such as NPS units where ecosystems within parks can be significantly affected by activities occurring well outside park boundaries. Consideration of landscape-level processes also can be important for assessing whether ecological conditions or events in one park location might generate ecological consequences elsewhere within the park (Reiners and Driese 2001). Several aspects of landscape structure must be considered when assessing functional relationships among ecosystems in landscapes. These include ecosystem (or patch) type, ecosystem context, ecosystem condition, and ecosystem size (Groves 2002, Wiens et al. 2002). Ecosystem *context* refers to the spatial configuration and connectivity of ecosystems (Fig. 8). Connectivity is the degree to which ecological flows can occur between ecosystems in a landscape. Connectivity depends on spatial configuration, but it also is strongly dependent on the process of interest and the degree of contrast between ecosystems. For example, two adjacent ecosystems may be connected hydrologically due to their location within a particular watershed, but differences in vegetation structure may cause the same two adjacent ecosystems to be disconnected with respect to the movement patterns of particular organisms or the transmission of disturbances such as fire. In this example, the degree of cross-boundary contrast does not affect hydrologic connectivity but it strongly affects boundary permeability to organisms and disturbance. Figure 8. Examples of landscape-level processes and attributes important for ecosystem monitoring. In (a), landscape units are functionally connected by flows of soil and water resources, organisms, disturbances, and stressors. In (b), degraded conditions in Unit 1 are shown to cause resource enrichment in Unit 2 – illustrating the importance of landscape context. In (c), degraded conditions in Unit 1 are propagated to Unit 3 due to increased size of Unit 1 and decreased size of Unit 2. NCPN Monitoring Plan Appendix H From an ecosystem perspective, *condition* refers to the functioning of ecological processes required to sustain ecosystem characteristics including abiotic and biotic structure, productivity, rates of biogeochemical cycling, and natural disturbance regimes. The condition of ecosystems in the landscape can affect among-system flows and the ecological consequences of among-system flows. For example, a diminished capacity for soil and water retention in one ecosystem can result in accelerated resource transfers to connected ecosystems (Fig. 8b). Consequences of resource enrichment in the receiving ecosystem are dependent on conditions there. If invasive species are present in the receiving ecosystem, resource enrichment may result in rapid population expansion (Davis et al. 2000, With 2002). When considered with respect to individual species, ecosystem condition is equivalent to the notion of habitat quality (Wiens et al. 2002). The meaning of ecosystem *size* is intuitive, and ecosystem size (or changes in ecosystem size) can affect the type, magnitude, and consequences of among-system flows (Fig. 8c). For ecosystem-level conservation targets characterized by large-scale disturbance regimes (e.g., extensive fire), it may be necessary to expand the notion of ecosystem size to
encompass the amount of area required for the ecosystem to persist under the influence of characteristic large-scale disturbances. This area has been referred to as the *minimum dynamic area* (Pickett and Thompson 1978, Peters et al. 1997, Groves 2002). ## C. Predominant Anthropogenic Stressors This section briefly describes predominant anthropogenic stressors affecting the structure and functioning of dryland ecosystems in SCPN and NCPN units. Additional information on the significance of these stressors in particular parks can be found in associated NPS reports (Evenden et al. 2002, Thomas et al. 2003, Miller et al. 2003). Details concerning potential ecological effects of these stressors are summarized in tabular format in Appendix B and in diagrammatic process models presented in the subsequent section of this report. ### 1. Visitor Use Park use by terrestrial recreationists has been identified as a primary stressor of concern in many NCPN units and, to a lesser degree, in some SCPN units. Most parks experienced rapid growth in the number of annual recreational visits between the mid-1980s and the mid-1990s (Evenden et al. 2002, Thomas et al. 2003). These changes are exemplified by visitation patterns at CANY, which averaged 16 percent annual growth in visitation between 1985 and 1995. During the year 2000, CANY received seven times the number of recreational visits that it received in 1980. ZION – the most visited park in the NCPN – recorded over two million recreational visits in 2000, twice the number recorded in 1980. GRCA, consistently the most-visited SCPN park, has recorded over four million visitors every year since 1992 (Thomas et al. 2003). Potential resource impacts associated with terrestrial recreational activities include trampling of soils and vegetation (e.g., Cole 1990), dispersal of invasive exotic species, direct interactions with and disturbances of wildlife, and increased levels of water and air pollutants. ## 2. Livestock and Other Large Herbivores Livestock use is permitted in portions of one SCPN park (GLCA) and four NCPN parks (DINO, CARE, CURE, and BLCA). Seasonal livestock trailing is permitted in FOBU and BRCA, and several other parks repeatedly experience trespass livestock. Most other parks were grazed by domestic livestock at one time, and many parks have on-going issues associated with persistent legacies of past livestock grazing and livestock-management practices. Herbivory and trampling by elk (BAND), bison (CARE and GRCA), and feral burros (GRCA) also occur. Potential ecosystem-level impacts of herbivory and trampling by large herbivores (particularly at levels exceeding natural regimes) were described above. ## 3. Fire Suppression Ecological legacies of altered fire regimes are significant resource-management issues in many parks (Evenden et al. 2002, Thomas et al. 2003). Altered fire regimes attributable to past livestock grazing (fuel removal) and fire-suppression efforts have caused significant changes in vegetation structure and functioning of associated ecosystem processes. Mediated by changes in vegetation structure, ecosystem-level consequences of altered fire regimes can include diminished hydrologic functioning and increased erosion rates (e.g., Wilcox et al. 1996, Davenport et al. 1998, Jacobs and Gatewood 1999), as well as increased ecosystem susceptibility to drought and other disturbances and/or stressors. ## 4. Invasive Exotic Plants Concern regarding the ecological impacts of invasive exotic plants is nearly uniform among SCPN and NCPN parks (Evenden et al. 2002, Thomas et al. 2003). Following are specific examples describing the extent of the invasive plant problem in dryland ecosystems of SCPN and NCPN parks: - Approximately 24 percent of the total land area of GLCA may be infested with invasive plant species; - Significant proportions of grasslands found in CANY and ARCH have been converted to dominance by cheatgrass (*Bromus tectorum*); and - Cheatgrass constitutes approximately 85 percent of the dominant understory vegetation at YUHO. Ecological effects of exotic species' invasions vary depending on the characteristics of the invader and the invaded ecosystem, but they can include major changes in community composition (Bock et al. 1986), competitive displacement of native species, and alterations of ecosystem-level properties such as disturbance regimes (D'Antonio and Vitousek 1992, Mack and D'Antonio 1998) and soil-resource regimes (Vitousek 1990, Evans et al. 2001). Many invasive plant species also possess physiological traits that will enable them to benefit from aspects of global change such as increased levels of atmospheric CO₂ and warmer minimum temperatures during winter (Alward et al. 1999, Dukes and Mooney 1999, Smith et al. 2000). ### 5. Adjacent Land-Use Activities Ecological effects of adjacent land-use activities also represent a uniform concern among SCPN and NCPN units (Evenden et al. 2002, Thomas et al. 2003). Particular activities of concern include livestock grazing, forest management, urban/exurban development, and emissions of industrial and agricultural pollutants. Potential resource issues associated with adjacent land-use activities include altered habitat structure for wide-ranging wildlife species; increased transfers of soil and water resources; emissions of airborne and waterborne pollutants; introductions of exotic plant and animals species; diminished quality of soundscapes, nightskies, and viewsheds; and water diversion and/or regulation. #### 6. Air Pollutants Air pollutants including particulates, tropospheric ozone, and nitrogen deposition are concerns at several SCPN and NCPN parks (Evenden et al. 2002, Thomas et al. 2003). Acid deposition may be an issue at MEVE (Romme et al. 2003b). Nitrogen deposition in particular has potential implications for numerous ecological patterns and processes including ecosystem susceptibility to exotic species invasions (Asner et al. 1997, Galloway et al. 2003, Fenn et al. 2003b). Although current rates of N deposition generally are low across most of the western United States, there is very little information available for areas immediately downwind of emissions sources (Fenn et al. 2003a,b). Notably, modeling indicates potential "hot spots" of N deposition in the vicinity of MEVE and ZION (Fenn et al. 2003a). ## 7. Global Atmospheric Changes Global atmospheric changes attributable to anthropogenic emissions of CO₂ and other greenhouse gases are expected to have significant environmental consequences during this century (Houghton et al. 2001). Increasing levels of atmospheric CO₂, increasing soil and air temperatures, and altered precipitation patterns (including a potential increase in the frequency of extreme events) are likely to affect physiological processes and competitive relations of vascular plants, nutrient cycles, hydrologic processes, and disturbance regimes – all of which have the potential to greatly alter the structure and functioning of dryland ecosystems (e.g., Alward et al. 1999, Ehleringer et al. 2000, Smith et al. 2000, Weltzin et al. 2003) and the sensitivity of these systems to other anthropogenic stressors. Despite modeling efforts, there is great uncertainty about how global atmospheric changes will affect temperature and precipitation patterns in particular regions such as the Colorado Plateau. Uncertainty regarding regional climatic consequences and ecological outcomes of global-change processes greatly compound the challenges associated with ecosystem management and monitoring #### III. ECOSYSTEM DYNAMICS In this section, conceptual models are presented to describe hypthotheses about how and why dryland ecosystems change through time. These models do not describe characteristic natural dynamics of the many specific dryland ecosystems found in the region. Instead, they emphasize dynamics associated with a very generalized set of processes and pathways of degradation⁷ that have been described for dryland ecosystems. The models are intended to depict general ways in which natural drivers (e.g., climate and disturbance) interact with stressors and/or management actions to affect the likelihood of these degradational changes. Because of the generalized nature of these models, they will require refinement for application to specific ecosystems on a sitespecific basis. Following the models, this section ends with a brief discussion of factors affecting the susceptibility of dryland ecosystems to change. ## A. Background – Alternative Ecosystem States Sustainable ecosystems, as defined by Chapin and colleagues (1996), are persistent. Through the typical pattern of dynamics driven by disturbance events and climatic fluctuations, such ecosystems maintain their characteristic diversity of major functional groups, productivity, and rates of biogeochemical cycling (Chapin et al. 1996). Inherent in the notions of ecosystem sustainability and persistence is the hypothesis that ecosystems can be caused to transition from one state to an alternative state. Though capable of existing in the same physical location, these alternative ecosystem states are distinguished by relatively large differences in structure and in rates of ecological processes such as erosion, nutrient cycling and disturbance regime. Such differences in structure and processes typically are matched by great differences in ecosystem dynamics. A transition from one state to an alternative state may occur gradually or relatively rapidly as the result of natural processes (e.g., climatic disturbances) or human actions (e.g., land-use activities). Frequently, human actions and natural processes interact to cause persistent transitions among states (Westoby et al. 1989, Bestelmeyer et al. 2003, Stringham et al. 2003, Bestelmeyer et al. 2004). Of greatest concern from a conservation perspective are alternative ecosystem states that reflect a degraded capacity to perform desired ecosystem functions.
Ecosystems that have been driven across thresholds of degradation cannot be restored to previous conditions simply by removing the stressor. Costly, manipulative restoration efforts are required (Hobbs and Norton 1996, Whisenant 1999, Suding et al. 2004). The success of such restoration efforts usually is uncertain, and in some cases restoration may be impractical due to financial and technical constraints. Dryland ecosystems and aquatic ecosystems are the most-frequently cited examples of systems characterized by multiple alternative states (Rapport and Whitford 1999, Whitford 2002, Scheffer and Carpenter 2003). ### B. Common Pathways and Processes of Dryland Degradation The conceptual framework of alternative states is a useful one for identifying monitoring needs associated with the goal of sustaining the integrity of park ecosystems. This alternative-state framework is depicted graphically in Figure 9. In this framework, the (including composition, structure, and process) of an ecosystem and their relationships are present, functioning, and capable of self-renewal (http://science.nature.nps.gov/im/monitor/Glossary.htm). NCPN Monitoring Plan Appendix H $^{^{7}}$ For purposes of this report, $\underline{degradation}$ is defined as an anthropogenic reduction in the capacity of a particular ecosystem or ecosystem component to perform desired functions such as the conservation of soil and water resources or the maintenance of native biodiversity. Degradation also can be interpreted as an anthropogenic reduction in the capacity of a system to maintain itself within the range of desired conditions specified by ecosystem managers. Ecological integrity is a concept that expresses the degree to which the physical, chemical, and biological components desired state (State A) is represented by a dynamic ecosystem in which the characteristic abiotic and biotic components and processes are present and functioning within the natural range of variability, including processes that confer ecosystem resistance and resilience to natural disturbances and anthropogenic stressors. However, as a consequence of on-going global-change processes (e.g., altered atmospheric chemistry, temperatures, and precipitation patterns), managers should recognize that future ecosystem characteristics are likely to drift away from historic patterns of variability. Accordingly, the concept of the "desired state" will have to account for uncertain trajectories of global atmospheric change (e.g., Currie 2001, Shafer et al. 2001, Hannah et al. 2002, Walther et al. 2002) as well as factors such as altered landscape configurations and the introduction of invasive exotic species to regional and local species pools. Despite uncertainties associated with future trajectories of change, four commonlyobserved types of degraded states remain pertinent for purposes of ecosystem management and monitoring (Fig. 9, boxes B through E). These are described here as follows: - The invaded state (State B) characterized by the presence of a functionally significant invasive exotic plant (e.g., *Bromus tectorum*). System structure and functioning are somewhat altered relative to the desired state, but major functional groups and associated ecosystem processes generally remain intact. Presence of the invader may affect ecosystem resistance or resilience to natural disturbances or anthropogenic stressors - The woody-dominated state (State C) characterized by a persistent increase in the ratio of woody plant biomass to herbaceous plant biomass relative to the desired state. Associated with this major structural change, ecosystem functioning (e.g., disturbance regimes, rates of geomorphic and biogeochemical processes) also are significantly altered relative to the desired state. - The annualized state (State D) characterized by persistent ecosystem dominance by weedy annual plants often including invasive exotics species such as *Bromus tectorum*. Associated with this major structural change, ecosystem functioning (e.g., disturbance regimes, rates of geomorphic and biogeochemical processes) also are significantly altered relative to the desired state. - The severely eroded state (State E) characterized by severe loss or redistribution of soil resources. Site conditions have been fundamentally altered due to diminished (or persistently redistributed) resource availability, site productivity, and site capacity for supporting biotic functional groups characteristic of State A. Figure 9. Conceptual model depicting major types of degraded alternative states (boxes B through E) that characterize dryland ecosystems of the region. Numbered arrows reflect general ecological processes responsible for transitions among states (see accompanying figures for detailed process models). Although not shown here, each state is characterized by a typical pattern of dynamic behaviour. For State A, that pattern of behaviour encompasses the "natural range of variability." Dashed boxes associated with State A reflect the likelihood that global-change processes (e.g., altered atmospheric chemistry, temperatures and precipitation) will cause future patterns of variability to drift away from historic patterns. Depending on site-specific properties of particular ecosystems, there may be numerous expressions and intergradations of these four basic types of degraded states. In addition, there is tremendous variability among particular sites in their susceptibility to various transitions depicted in Figure 9. Transition susceptibility varies as a function of (1) *ecosystem exposure* to driving processes, and (2) *ecosystem resistance and resilience* to driving processes. These factors are discussed briefly at the end of this section. Following are conceptual models describing degradational processes associated with transitions depicted in Figure 9. As with Figure 9, these process-based models are necessarily generalized and will require modification for site-specific applications. The relative significance of processes depicted in the models can be expected to vary widely among sites. The models are intended to assist managers in the consideration of ecosystem attributes to be included in a long-term monitoring program designed to support the conservation of park resources. The models are not meant to imply that ecosystem degradation is the certain outcome of particular factors or processes. ## 1. Transition 1 – Exotic Plant Invasion The transition from the desired state to the invaded state is caused by the establishment and spread of a functionally significant plant invader. Propagule dispersal clearly is an important factor in this transition, but resources also must be available if the introduced population is to reach a size sufficient for it to affect ecosystem functioning. Davis and colleagues (2000) recently proposed a simple conceptual model illustrating their wellsupported hypothesis that an ecosystem becomes more susceptible to invasion when there is an increase in the amount of resources that otherwise limit invasion (Fig. 10). Factors that cause a pulse in resource supply (e.g., precipitation events or fire) or a reduction in resource uptake (e.g., episodic mortality of community dominants) may enable the rapid population expansion of responsive invaders that previously existed in the ecosystem at low levels. Other workers also have emphasized the importance of temporal and spatial patterns of resource availability as factors affecting ecosystem susceptibility to invasion (Johnstone 1986, With 2002). Consistent with the resource-based hypothesis of Davis and colleagues (2000), there is increasing evidence that ecosystems or microsites that are rich in soil resources are particularly susceptible to invasion by exotic species (Stohlgren et al. 1999, Levine and D'Antonio 1999, Búrquez-Montijo et al. 2002). Figure 10. Conceptual model illustrating the hypothesis that an ecosystem becomes more susceptible to invasion when there is an increase in the amount of resources that otherwise limit invasion. Resource availability can increase due to a pulse in supply $(A \rightarrow B)$, a reduction in resource uptake $(A \rightarrow C)$, or both $(A \rightarrow D)$ (from Davis et al. 2000). For example, the pulsed population expansion of *Bromus tectorum* in a relatively undisturbed grassland in Canyonlands National Park was attributed to enhanced soil-moisture conditions resulting from an El Niño episode (Belnap and Phillips 2001). Subsequent to this population expansion, community dynamics in relation to interannual climatic fluctuations were substantially different than prior to the event. In experimental studies, Smith and colleagues (2000) found that the presence of the exotic annual grass red brome (*Bromus madritensis* subsp. *rubens*) in an otherwise intact Mojave Desert ecosystem affected ecosystem response to elevated concentrations of atmospheric CO₂. Similarly, the presence of invasive exotic plants can significantly degrade the resilience of dryland ecosystems to wildfire (Brooks et al. 2004) – thereby increasing the likelihood of a subsequent transition to a state dominated by an invader which promotes recurring fire (e.g., Transition 5 and State D in Fig. 9). # 2. Transition 2 – Woody Plant Encroachment / Thickening A persistent increase in the relative dominance of woody vegetation is perhaps the most widely documented transition in dryland ecosystems around the world (Archer 1994, Archer and Stokes 2000, http://rangeweb.tamu.edu/archer/bibliography.htm). Factors proposed most commonly as explanatory mechanisms include excessive grazing (and associated trampling) by domestic livestock, active fire-suppression efforts, and climate (Fig. 11). Elevated atmospheric CO₂ also has been suggested as a factor (Polley et al. 1996, 1997), although Archer and colleagues (1995) argued that CO₂ enrichment is an insufficient explanation
for observed patterns of vegetation dynamics. Climate plays an important role due to effects on population dynamics and competitive relations of herbaceous versus woody plants, but persistent overgrazing by domestic livestock generally has been implicated as the most important driver of transitions involving increasing dominance of unpalatable woody plants (Archer et al. 1995, Van Auken 2000). Selective herbivory affects the competitive relations of plants, favoring the establishment and growth of unpalatable plants over those of palatable plants (Briske and Richards 1994). The reduction of above-ground herbaceous biomass and litter by grazing also reduces the availability of fine fuels required to support a regime of frequent surface fires. Where such a fire regime is important for constraining the dominance of fire-intolerant woody vegetation, the removal of fine fuels by grazing may be more important than reduced herbaceous competition or active fire-suppression efforts as a driver of ecosystem change (Archer 1994, Archer et al. 1995, Van Auken 2000). Figure 11. Conceptual model illustrating the processes by which excessive grazing, fire suppression, and climate interactively lead to increasing dominance by woody plants. In this region, examples of persistent woody transitions outside the range of natural variability include juniper encroachment in grasslands of northern Arizona (Johnsen 1962, Jameson 1962) and thickening of juniper and piñon in grasslands and savannas of north-central New Mexico (e.g., BAND; Allen 1989). These examples correspond with the piñon-juniper grass savanna ecosystem (sensu Romme et al. 2003a, Table 3), which is characterized by a natural disturbance regime of frequent, low-severity surface fires. This model also may apply to former sagebrush steppe ecosystems and piñon-juniper shrub woodlands (Romme et al. 2003a; Table 3) where land-use activities have altered ecosystem structure, lengthened fire-return intervals, and increased the range-wide proportion of systems that are shrub- or tree-dominated (Connelly et al 2004). In some circumstances, transition to this woody-dominated state may increase the likelihood of subsequent transitions to eroded or annualized states (i.e., Transitions 4 and 6 to States E and D in Fig. 9). It is important to recognize that this model does not apply to piñonjuniper forest ecosystems found at MEVE (Romme et al. 2003a) and possibly elsewhere. Nor does it apply to sparse desert shrublands or semidesert grasslands referred to as galleta – three-awn shrub steppe. Although human land-use activities frequently are implicated as primary drivers of woody transitions, it is important to recognize that increases in the relative dominance of woody vegetation also can occur in the absence of such activities. Between 1958 and 1996, juniper and piñon increased in sagebrush shrublands on a remote mesa in Grand Canyon National Park that was unimpacted by human land-use activities (Rowlands and Brian 2001). Similarly, Harris and colleagues (2003) found a significant increase in the dominance of woody vegetation on an ungrazed mesa in southern Utah between 1948 and 1993. In both cases, increases in the dominance of woody vegetation appear to be driven by natural successional processes. As indicated previously, area-specific research is necessary to evaluate natural disturbance regimes and processes responsible for observed dynamics. ### 3. Transition 3 – Soil Erosion / Redistribution Transition 3 (Fig. 9) is associated with accelerated erosional processes that result in a significant and persistent decline in soil-resource availability, site productivity, and site capacity for supporting biotic functional groups characteristic of the desired state. Soil resources can be eroded and redistributed by aeolian processes (Fig. 12), fluvial processes (Fig. 13), or both. Whether wind or water is the driving force, factors leading to accelerated rates of soil erosion and redistribution are similar. Trampling and other soilsurface disturbances can diminish soil stability by damaging biological soil crusts that protect and retain soils against erosive forces of wind, rain, and runoff (Williams 1995a; Belnap and Gillette 1998, Okin et al. 2001). Soil-surface disturbances also can disrupt stable soil aggregates that enhance soil stability and soil infiltration capacity (Thurow 1991). By reducing herbaceous cover and organic-matter inputs from litter and roots, excessive grazing can diminish soil protection and soil aggregate stability (Thurow 1991). Reductions in vegetative ground cover also can result in accelerated erosion due to diminished capacity to obstruct wind and overland flow of water (Davenport et al. 1998, Reid et al. 1999, Ludwig and Tongway 2000). Because of the complex and poorly understood effects of biological soil crusts on hydrologic processes (described above), in Figure 13 some uncertainty is indicated regarding effects of biological soil crusts on water and sediment capture and retention. Off-site conditions (i.e., the functional status of adjacent landscape units; Fig. 8) can contribute to accelerated rates of erosion due to effects of saltating soil particles on aeolian soil detachment (Fig. 12; Toy et al. 2002) and effects of runoff on fluvial soil detachment and transport (Fig. 13; Thurow 1991). Climate plays a role in this transition due to effects on vegetative ground cover and the frequency of erosive wind and precipitation events (e.g., Fig. 5). As soil resources are lost due to erosional processes, declining resource availability generates a positive feedback facilitating further declines in vegetative ground cover and further increases in erosion (Figs. 12 and 13; e.g., Tongway et al. 2003, Friedel et al. 2003, Sparrow et al. 2003). In the Colorado Plateau region, good examples of this transition can be found on stream-terrace soils that have been impacted by soil-surface disturbances (Fig. 14). In this landscape setting, a typical intact soil profile consists of a thin (0-5 cm) surface horizon of fine sandy-loam texture that overlies a thick sub-surface argillic (clay-rich) horizon with high sodium content caused by capillary rise of alluvial groundwater (e.g., the Elias series – for description see http://ortho.ftw.nrcs.usda.gov/cgi-bin/osd/osdname.cgi). Where unimpacted by land-use activities, such sites are generally characterized by well-developed biological soil crust communities, productive stands of the C4 bunchgrass *Sporobolus airoides* (alkali sacaton), and the shrub *Sarcobatus vermiculatus* (greasewood). Destabilization and loss of the surface horizon exposes a horizon with physical and chemical properties that tend to inhibit establishment of vascular plants and biological soil crusts, as well as enhance runoff and water-driven erosional processes. In all cases where this occurs, ecosystem structure and functioning are persistently altered; in extreme cases, erosion leads to the development of badland topography. Examples similar to those depicted in Figure 14 can be found in CARE. ## 4. Transition 4 – Soil Erosion / Redistribution Erosional processes associated with Transition 4 (Figs. 15 & 16) are similar to those associated with Transition 3 (Figs. 12 & 13), but in the former case processes are modified due to an increase in the dominance of woody vegetation compared with the desired state. Relative to Transition 3, within-site soil redistribution is more important in Transition 4 (Figs. 15 & 16). Soil resources transported from interspaces may be captured and retained within the sub-canopy environments of woody plants due to interactions of shrubs and trees with wind- and water-driven geomorphic processes. The redistribution of soil resources from intercanopy spaces to sub-canopy environments contributes to a positive feedback favoring continued increases in the ratio of woody to herbaceous biomass. Regional examples of the positive-feedback linkage between soil redistribution and increasing dominance of woody vegetation include coppiced shrublands of Monument Valley (pers. obs.) and piñon-juniper rocklands of BAND where severe erosion has been facilitated by past grazing and fire-regime alterations that led to increased tree cover and diminished herbaceous cover (Allen 1989, Wilcox et al. 1996, Davenport et al. 1998, Jacobs and Gatewood 1999). This positive-feedback model has been proposed as a common pathway of dryland degradation or "desertification" (Schlesinger et al. 1990, Havstad et al. 2000). Figure 12. Conceptual model illustrating the processes by which excessive grazing, soil-surface disturbances, off-site soil-surface disturbances, and climate interactively lead to the erosion / redistribution of soil resources by wind. NCPN Monitoring Plan Appendix H Figure 13. Conceptual model illustrating the processes by which excessive grazing, soil-surface disturbances, off-site hydrologic dysfunction, and climate interactively lead to the erosion / redistribution of soil resources by water. Dryland Conceptual Models H - 56 Figure 14. Example of site where accelerated erosion has led to the significant loss of soil resources and persistent alteration of ecosystem structure and functioning. In (a), the area above the red line retains a sandy-loam surface horizon that, though unstable and eroding, facilitates water infiltration and provides conditions suitable for vascular-plant establishment. Where this thin surface horizon has been lost below the red line, soil physical and chemical properties inhibit plant establishment and facilitate water-driven erosion. Panel (b) illustrates extreme results of erosion at this site. Photographs are of a site in Headquarters Valley, Grand Staircase-Escalante National Monument, Utah. Soil is transitional between an Elias series (Natriargid) and a Barx series (Calciargid) (K. Sutcliffe, personal communication). Figure 15
Conceptual model illustrating the processes by which increasing woody-plant dominance, excessive grazing, soil-surface disturbances, off-site soil disturbances, and climate interactively lead to the erosion / redistribution of soil resources by wind. Dryland Conceptual Models H - 58 Figure 16. Conceptual model illustrating the processes by which increasing woody-plant dominance, excessive grazing, soil-surface disturbances, off-site hydrologic dysfunction, and climate interactively lead to the erosion / redistribution of soil resources by water. NCPN Monitoring Plan Appendix H ### 5. Transition 5 – Exotic Conversion The persistent conversion of dryland ecosystems to dominance by exotic annuals is a widespread pathway of degradation (e.g., Billings 1990, Connelly et al. 2004). Many weedy annuals may be involved, but exotic annual grasses are the most common dominants. Several factors may contribute to processes associated with this transition to an "annualized" state (Fig. 17), but all of them invariably affect the availability of resources that otherwise limit population growth in the exotic species (Davis et al. 2000; Fig. 10). In this context, resources may include safe sites for germination and establishment (Harper 1977, Grubb 1977), as well as water, mineral nutrients, and light. Soil-surface disturbances may facilitate establishment of ruderal exotic species if availability of safe-site opportunities is a limiting factor (Crawley 1987). However, if soil-surface disturbances do not ameliorate resource limitations, then soil-surface disturbance alone will not facilitate a transition to exotic dominance (Hobbs 1991). Excessive grazing can reduce the competitive abilities of native perennial grasses relative to exotic annuals if the former are preferentially grazed, thereby favoring population expansion of lesser grazed exotic annuals. Resource enrichment associated with climatic episodes, fire, resource transfers from adjacent sites, excreta from localized livestock concentrations, or atmospheric N deposition may facilitate population expansion and persistent conversion to dominance by exotic annuals – particularly if these factors simultaneously have an adverse effect on native competitors (e.g., livestock grazing). Increasing dominance by exotic annuals can lead to a dramatic shift in fire regime where annuals drive increases in the abundance and continuity of fine fuels and in the frequency of surface fires (Brooks et al. 2004). Although a shift in fire regime does not always accompany ecosystem annualization, the positive-feedback linkage between exotic grasses and wildfire is sufficiently widespread to have been proposed as an important element of global change (D'Antonio and Vitousek 1992). Fenn and colleagues (2003b) suggested that, in some locations, atmospheric N deposition could trigger fire – exotic grass cycles by increasing resource availability for exotics. Experimental results from the Mojave Desert suggest that increasing levels of atmospheric CO₂ may have a similar triggering effect (Smith et al. 2000). Romme and colleagues (2003b) expressed concern that invasive exotic species could respond to natural fires in piñon-juniper ecosystems of MEVE and subsequently initiate a fire – exotic species cycle. Examples of annualized ecosystems occur in several NPS units in the Colorado Plateau region, including CANY, ARCH, GOSP, ZION, and CARE. In some circumstances, annualization may accelerate erosional processes that lead to further site degradation (e.g., Transition 7 to State E in Fig. 9). ### 6. Transition 6 – Exotic Conversion Similar to the concerns of Romme and colleagues (2003b) regarding the potential for exotic conversion following wildfire in MEVE ecosystems, West (1999) suggested that persistent Figure 17. Conceptual model illustrating the processes by which excessive grazing, soil-surface disturbances, management-prescribed fire and mechanical thinning, wildfire, atmospheric nitrogen deposition, concentrated livestock activities, landscape-level soil-resource transfers, and climate interactively lead to increasing dominance (and site conversion) by exotic annual grasses. NCPN Monitoring Plan Appendix H increases in the dominance of woody vegetation could facilitate exotic conversion by increasing the likelihood of high-intensity fires (Fig. 18). Due to increased levels of competition, unnaturally dense populations of woody plants also may be more susceptible to drought, insect infestations, or other disturbances / stressors. Whether triggered by fire or some other factor, the sudden pulse of resources could enable rapid expansion of existing exotic-species populations. If the population expansion is sufficient to cause a persistent increase in the abundance and continuity of surface fuels, a self-maintaining fire–exotic species cycle could be initiated. This type of transition may be a concern in parks such as BAND where the early 21st century drought has trigged near-complete mortality in unnaturally dense piñon stands. ### 7. Transition 7 – Soil Erosion / Redistribution Severe erosion (transition to State E in Fig. 9) may be more likely in ecosystems dominated by exotic annual plants than in ecosystems dominated by perennial species because of greater fluctuations in annual ground cover in relation to climate (Figs. 19 and 20). Greater soil exposure to erosive forces during unfavorable periods could trigger spiraling processes of degradation as soil losses cause decreased ground cover and even greater soil exposure to erosive forces. Examples of eroding annualized ecosystems can be found in ARCH (Fig. 21) and CANY. ## C. Ecosystem Susceptibility to Change As indicated above, there is much variability among dryland ecosystems in their susceptibility to transitions depicted in Figure 9. Transition susceptibility varies as a function of (1) *ecosystem exposure* to driving processes, and (2) *ecosystem resistance and resilience* to driving processes. Depending on the goals and objectives of a long-term monitoring program, factors affecting ecosystem exposure, resistance, and resilience may play a role in spatial and temporal aspects of the monitoring design. #### 1. Ecosystem Exposure Ecosystem exposure to drivers of change – particularly those considered to be anthropogenic stressors – is an important factor influencing ecosystem susceptibility to change beyond the range of conditions represented by the desired state. For example, sites exposed to frequent soil-surface disturbances or herbivory by large mammals will be more susceptible to transitions affected by those processes than sites that are not so exposed, all else being equal. Landscape configuration also must be considered when evaluating ecosystem exposure where stressors may be associated with ecological flows from connected landscape units (Fig. 8). At a regional scale, there is variation in ecosystem exposure to climatic factors (e.g., erosive, high-intensity precipitation events) that affect the probability of transitions caused by erosional processes (Fig. 6). Ecosystem exposure is not a static property. It can change with changes in climate and atmospheric conditions, landscape configuration, management, spatiotemporal properties or magnitude of existing stressors, or with the emergence of novel stressors. ### 2. Ecosystem Resistance and Resilience Persistent transitions to degraded states occur when ecosystem properties that confer resistance and resilience are damaged or otherwise exceeded (Archer and Stokes 2000, Tongway and Hindley 2000, Stringham et al. 2003). Ecosystem resistance and resilience are not static and can change in relation to varying climatic conditions and dynamic ecosystem properties affected by climate, land use, and management (Scheffer et al. 2001, Scheffer and Carpenter 2003). Some aspects of resistance and resilience also are strongly controlled by ecosystem properties that are relatively stable through time. Examples of these inherent ecosystem properties include landscape position and substrate characteristics such as rock content, texture, mineralogy, horizonation, and depth (e.g., Fig. 14). A generalized description of factors affecting the resistance and resilience of dryland ecosystems is presented in Table C1 (Appendix C). Although generalizations can be useful, detailed considerations of resistance, resilience and other aspects of system stability are most valid when the variable of interest, benchmark conditions, spatial scale, temporal scale, and disturbance characteristics are clearly specified (Grimm and Wissel 1997). Details matter – for example, effects of specific soil physical properties on plant resistance and resilience to drought may vary with drought characteristics and among species in relation to particular ecophysiological traits. One hypothesis described earlier in this report but not captured in Table C1 is that resilience is enhanced in ecosystems where different functional-response types are nested within the same functional-effect types (Walker et al. 1999, Díaz and Cabido 2001). Figure 18. Conceptual model illustrating processes by which increasing woody-plant dominance, soil-surface disturbances, insect pests, climate, off-site fuel / fire conditions, wildfire, and management-prescribed fire interactively lead to increasing dominance (and site conversion) by exotic annual grasses. Dryland Conceptual Models H - 64 Figure 19. Conceptual model illustrating processes by which increasing site dominance by exotic annual grasses, excessive grazing, soil-surface disturbances, off-site soil-surface disturbances, and climate lead to the erosion / redistribution of soil resources by wind. NCPN Monitoring Plan Appendix H Figure 20. Conceptual model illustrating processes by which increasing site dominance by exotic annual grasses, grazing, soil-surface disturbances, off-site hydrologic dysfunction, and climate lead to the erosion / redistribution of soil resources by water.
Dryland Conceptual Models H - 66 Figure 21. Example of an annualized ecosystem at Arches National Park where climate-driven fluctuations in ground cover and persistent soil instability contribute to accelerated rates of wind erosion. # 3. Implications for Ecosystem Classification Given the importance of ecosystem resistance and resilience in affecting probabilities of ecosystem change beyond the desired range of conditions, an ideal ecosystem classification system to support ecosystem management would be based on stable properties that influence ecosystem resistance and resilience. From the preceding discussion and Table C1, general factors that most strongly affect resistance and resilience are climatic conditions, soil structure, vegetation structure, and inherent ecosystem properties described by substrate characteristics and landscape setting. Although climatic conditions themselves are not stable, latitude, elevation and aspect are three invariant factors that are certain to affect climatic conditions irrespective of the future trajectory of global climate change. To support ecosystem management and monitoring, it is therefore recommended that ecosystems be classified in relation to invariant climatic zones, substrate characteristics, and landscape setting. For dryland ecosystems, the most widely used classification scheme based on general climatic zones and inherent site properties is the *ecological site* system of the U.S. Department of Agriculture Natural Resources Conservation Service. In this classification system, an *ecological site* is defined as a kind of land with specific physical characteristics which differs from other kinds of land in its ability to produce distinctive kinds and amounts of vegetation and in its response to management (Society for Range Management Task Group on Unity in Concepts and Terminology 1995:279). ### V. LITERATURE CITED - Aguiar, M. R., and O. E. Sala. 1999. Patch structure, dynamics and implications for the functioning of arid ecosystems. Trends in Ecology & Evolution 14:273-277. - Allen, C. D. 1989. Changes in the landscape of the Jemez Mountains, New Mexico. Dissertation-. University of California, Berkeley. - Allen, C. D., and D. D. Breshears. 1998. Drought-induced shift of a forest-woodland ecotone: rapid landscape response to climate variation. Proceedings of the National Academy of Science USA 95:14839-14842. - Allen, E. B., and M. F. Allen. 1990. The mediation of competition by mycorrhizae in successional and patchy environments. Pages 367-389 *in* J. B. Grace and D. Tilman, editors. Perspectives on plant competition. Academic Press, San Diego. - Alward, R. D., J. K. Detling, and D. G. Milchunas. 1999. Grassland vegetation changes and nocturnal global warming. Science 283:229-231. - Amundson, R. G., and H. Jenny. 1991. The place of humans in the state factor theory of ecosystems and their soils. Soil Science 151:99-109. - Archer, S. 1994. Woody plant encroachment into southwestern grasslands and savannas: rates, patterns and proximate causes. Pages 13-68 *in* M. Vavra, W. A. Laycock, and R. D. Pieper, editors. Ecological implications of livestock herbivory in the west. Society for Range Management, Denver. - Archer, S., and C. Stokes. 2000. Stress, disturbance and change in rangeland ecosystems. Pages 17-38 *in* O. Arnalds and S. Archer, editors. Rangeland desertification. Kluwer, Dordrecht. - Archer, S., and F. E. Smeins. 1991. Ecosystem-level processes. Pages 109-139 *in* R. K. Heitschmidt and J. W. Stuth, editors. Grazing management: an ecological perspective. Timber Press, Portland. - Archer, S., and A. Bowman. 2002. Understanding and managing rangeland plant communities. Pages 63-80 *in* A. C. Grice and K. C. Hodgkinson, editors. Global Rangelands: Progress and Prospects. CABI Publishing, Wallingford, UK. - Archer, S., D. S. Schimel, and E. A. Holland. 1995. Mechanisms of shrubland expansion: land use, climate or CO₂? Climatic Change 29:91-99. - Asner, G. P., T. R. Seastedt, and A. R. Townsend. 1997. The decoupling of terrestrial carbon and nitrogen cycles. BioScience 47:226-234. - Asner, G. P., S. Archer, R. F. Hughes, R. J. Ansley, and C. A. Wessman. 2003. Net changes in regional woody vegetation cover and carbon storage in Texas Drylands, 1937-1999. Global Change Biology 9:316-335. - Austin, A. T., L. Yahdjian, J. M. Stark, J. Belnap, A. Porporato, U. Norton, D. A. Ravetta, and S. M. Schaeffer. In press. Water pulses and biogeochemical cycles in arid and semiarid ecosystems. Oecologia. H - 68 - Bailey, R. G. 1995. Description of the ecoregions of the United States. 2nd ed. rev. and expanded. Misc. Publ. No. 1391 (rev.). Pages 108 + separate map at 1:7,500,000. U.S. Department of Agriculture, Forest Service, Washington, D.C. - Baker, W. L., and D. J. Shinneman. 2004. Fire and restoration of piñon—juniper woodlands in the western United States: a review. Forest Ecology and Management 189:1-21. - Barber, S. A. 1995. Soil nutrient bioavailability: A mechanistic approach. John Wiley & Sons, New York. - Bardgett, R. D., and D. A. Wardle. 2003. Herbivore-mediated linkages between aboveground and belowground communities. *Ecology* 84:2258-2268. - Bartolome, J. W. 1993. Application of herbivore optimization theory to rangelands of the western United States. *Ecological Applications* 3:27-29. - Belnap, J. 2001a. Comparative structure of physical and biological soil crusts. Pages 177-191 *in* J. Belnap and O. L. Lange, editors. Biological soil crusts: Structure, function, and management. Springer-Verlag, Berlin. - Belnap, J. 2001b. Microbes and microfauna associated with biological soil crusts. Pages 167-174 *in* J. Belnap and O. L. Lange, eds. Biological soil crusts: Structure, function, and management. Springer-Verlag, Berlin. - Belnap, J. 2002. Nitrogen fixation in biological soil crusts from southeast Utah, USA. Biology and Fertility of Soils 35:128-135. - Belnap, J., and D. A. Gillette. 1998. Vulnerability of desert biological crusts to wind erosion: the influences of crust development, soil texture, and disturbance. Journal of Arid Environments 39:133-142. - Belnap, J., and O. L. Lange, eds. 2001. Biological soil crusts: Structure, function, and management. Springer-Verlag, Berlin. - Belnap, J., and S. L. Phillips. 2001. Soil biota in an ungrazed grassland: Response to annual grass (*Bromus tectorum*) invasion. Ecological Applications 11:1261-1275. - Belnap, J., B. Büdel, and O. L. Lange. 2001a. Biological soil crusts: Characteristics and distribution. Pages 3-30 *in* J. Belnap and O. L. Lange, editors. Biological soil crusts: Structure, function, and management. Springer-Verlag, Berlin. - Belnap, J., R. Prasse, and K. T. Harper. 2001b. Influence of biological soil crusts on soil environments and vascular plants. Pages 281-300 *in* J. Belnap and O. L. Lange, editors. Biological soil crusts: Structure, function, and management. Springer-Verlag, Berlin. - Belsky, A. J. 1986. Does herbivory benefit plants? A review of the evidence. The American Naturalist 127:870-892. - Belsky, A. J. 1987. The effects of grazing: Confounding of ecosystem, community, and organism scales. The American Naturalist 129:777-783. - Bestelmeyer, B. T., J. R. Brown, K. M. Havstad, R. Alexander, G. Chavez, and J. E. Herrick. 2003. Development and use of state-and-transition models for rangelands. Journal of Range Management 56:114-126. - Bestelmeyer, B. T., J. E. Herrick, J. R. Brown, D. A. Trujillo, and K. M. Havstad. 2004. Land management in the American Southwest: A state-and-transition approach to ecosystem complexity. Environmental Management 34:38-51. - Betancourt, J. L., and T. R. Van Devender. 1981. Holocene vegetation in Chaco Canyon, New Mexico. Science 214:656-658. - Betancourt, J. L., E. A. Pierson, K. A. Rylander, J. A. Fairchild-Parks, and J. S. Dean. 1993. Influence of history and climate on New Mexico piñon-juniper woodlands. Pages 42-62 *in* E. F. Aldon and D. W. Shaw, editors. Managing piñon-juniper ecosystems for sustainability and social needs. U.S.D.A. Forest Service General Technical Report RM-236. Rocky Mountain Research Station, Fort Collins. - Bethenfalvay, G. J., and S. Dakessian. 1984. Grazing effects on mycorrhizal colonization and floristic composition of the vegetation on a semiarid range in northern Nevada. Journal of Range Management 37:312-316. - Bever, J. D., K. M. Westover, and J. Antonovics. 1997. Incorporating the soil community into plant population dynamics: the utility of the feedback approach. Journal of Ecology 85:561-573. - Bich, B. S., J. L. Butler, and C. A. Schmidt. 1995. Effects of differential livestock use on key plant species and rodent populations within selected *Oryzopsis hymenoides/Hilaria jamesii* communities of Glen Canyon National Recreation Area. The Southwestern Naturalist 40:281-287. - Billings, W. D. 1990. *Bromus tectorum*, a biotic cause of ecosystem impoverishment in the Great Basin. Pages 301-322 *in* G. M. Woodwell, editor. The earth in transition: patterns and processes of biotic impoverishment. Cambridge University Press, Cambridge. - Birkeland, P. W. 1999. Soils and geomorphology. 3rd edition. Oxford, New York. - Blank, R. R., F. Allen, and J. A. Young. 1994a. Extractable anions in soils following wildfire in a sagebrush-grass community. Soil Science Society of America Journal 58:564-570. - Blank, R. R. J., F. Allen, and J. A. Young. 1994b. Growth and elemental content of several sagebrush-steppe species in unburned and post-wildfire soil and plant effects on soil attributes. Plant and Soil 164:35-41. - Bock, C. E., J. H. Bock, K. L. Jepson, and J. C. Ortega. 1986. Ecological effects of planting African lovegrasses in Arizona. National Geographic Research 2:456-463. - Bowker, M. A., S. C. Reed, J. Belnap, and S. L. Phillips. 2002. Temporal variation in community composition, pigmentation, and Fv/Fm of desert cyanobacterial soil crusts. Microbial Ecology 43:13-25. H - 70 - Breshears, D. D., and C. D. Allen. 2002.
The importance of rapid, disturbance-induced losses in carbon management and sequestration. Global Ecology & Biogeography 11:1-5. - Breshears, D. D., J. J. Whicker, M. P. Johansen, and J. E. Pinder, III. 2003. Wind and water erosion and transport in semi-arid shrubland, grassland and forest ecosystems: Quantifying dominance of horizontal wind-driven transport. Earth Surface Processes and Landforms 28:1189-1209. - Briske, D. D. 1991. Developmental morphology and physiology of grasses. Pages 85-108 *in* R. K. Heitschmidt and J. W. Stuth, eds. Grazing management: an ecological perspective. Timber Press, Portland, Oregon. - Briske, D. D., and J. H. Richards. 1994. Physiological responses of individual plants to grazing: Current status and ecological significance. Pages 147-176 *in* M. Vavra, W. A. Laycock, and R. D. Pieper, editors. Ecological implications of livestock herbivory in the west. Society for Range Management, Denver. - Briske, D. D., and J. H. Richards. 1995. Plant responses to defoliation: A physiological, morphological, and demographic evaluation. Pages 635-710 *in* D. J. Bedunah and R. E. Sosebee, editors. Wildland plants: physiological ecology and developmental morphology. Society for Range Management, Denver. - Brooks, M. L., C. M. D'Antonio, D. M. Richardson, J. B. Grace, J. E. Keeley, J. M. DiTomaso, R. J. Hobbs, M. Pellant, and D. A. Pyke. 2004. Effects of invasive alien plants on fire regimes. BioScience 54:677-688. - Brotherson, J. D., W. E. Evenson, S. R. Rushforth, J. Fairchild, and J. R. Johansen. 1985. Spatial patterns of plant communities and differential weathering in Navajo National Monument. Arizona. The Great Basin Naturalist 45:1-13. - Brown, D. E., editor. 1982. Biotic communities of the American Southwest—United States and Mexico. Desert Plants 4:1-342. - Brown, J. H., and E. J. Heske. 1990. Control of a desert-grassland transition by a keystone rodent guild. Science 250:1705-1707. - Búrquez-Montijo, A., M. E. Miller, and A. Martínez-Yrízar. 2002. Mexican grasslands, thornscrub, and the transformation of the Sonoran Desert by invasive exotic buffelgrass. Pages 126-146 *in* B. Tellman, editor. Invasive exotic species in the Sonoran region. University of Arizona Press and Sonoran Desert Museum, Tucson. - Caldwell, M. M., J. H. Richards, J. H. Manwaring, and D. M. Eissenstat. 1987. Rapid shifts in phosphate acquisition show direct competition between neighbouring plants. Nature 327:615-616. - Cayan, D. R., K. T. Redmond, and L. G. Riddle. 1999. ENSO and hydrologic extremes in the western United States. Journal of Climate 12:2881-2893. - Chambers, J. C., S. B. Vander Wall, and E. W. Schupp. 1999. Seed and seedling ecology of pinyon and juniper species in the pygmy woodlands of western North America. The Botanical Review 65:1-38. - Chapin, F. S., III. 1991. Effects of multiple environmental stresses on nutrient availability and use by plants. Pages 67-88 *in* H. A. Mooney, W. E. Winner, and E. J. Pell, editors. Responses of plants to multiple stresses. Academic Press, San Diego. - Chapin, F. S., III. 1993. Functional role of growth forms in ecosystem and global processes. Pages 287-312 *in* J. R. Ehleringer and C. B. Field, editors. Scaling physiological processes: leaf to globe. Academic Press, San Diego. - Chapin, F. S., III, M. S. Torn, and M. Tateno. 1996. Principles of ecosystem sustainability. The American Naturalist 148:1016-1037. - Charley, J. L., and N. E. West. 1975. Plant-induced soil chemical patterns in some shrubdominated semi-desert ecosystems of Utah. Journal of Ecology 63:945-963. - Christensen, N. L., A. M. Bartuska, J. H. Brown, S. Carpenter, C. M. D'Antonio, R. Francis, J. F. Franklin, J. A. MacMahon, R. F. Noss, D. J. Parsons, C. H. Peterson, M. G. Turner, and R. G. Woodmansee. 1996. The report of the Ecological Society of America Committee on the scientific basis for ecosystem management. Ecological Applications 6:665-691. - Cole, D. N. 1990. Trampling disturbance and recovery of cryptogamic soil crusts in Grand Canyon National Park. Great Basin Naturalist 50:321-325. - Comstock, J. P., and J. R. Ehleringer. 1992. Plant adaptation in the Great Basin and Colorado Plateau. The Great Basin Naturalist 52:195-215. - Connelly, J. W., S. T. Knick, M. A. Schroeder, and S. J. Stiver. 2004. Conservation assessment of greater sage-grouse and sagebrush habitats. Unpublished report. Western Association of Fish and Wildlife Agencies, Cheyenne, WY. [http://sagemap.wr.usgs.gov/Docs/][this web link is not accessible to all] - Cooper, C. F. 1960. Changes in vegetation, structure, and growth of southwestern pine forests since white settlement. Ecological Monographs 30:129-164. - Crawley, M. J. 1983. Herbivory: the dynamics of animal-plant interactions. University of California Press, Berkeley. - Crawley, M. J. 1987. What makes a community invasible? Pages 429-453 *in* A. J. Gray, M. J. Crawley, and P. J. Edwards, editors. Colonization, succession, and stability. Blackwell Scientific Publications, Oxford. - Crawley, M. J. 1997. Plant herbivore dynamics. Pages 401-474 *in* M. J. Crawley, ed. Plant ecology. Second edition. Blackwell Science, Oxford. - Currie, D. J. 2001. Projected effects of climate change on patterns of vertebrate and tree species richness in the conterminous United States. Ecosystems 4:216-225. - Dale, V. H., S. Brown, R. A. Haeuber, N. T. Hobbs, N. Huntly, R. J. Naiman, W. E. Riebsame, M. G. Turner, and T. J. Valone. 2000. Ecological principles and guidelines for managing the use of land. Ecological Applications 10:639-670. - D'Antonio, C. M., and P. M. Vitousek. 1992. Biological invasions by exotic grasses, the grass/fire cycle, and global change. Annual Review of Ecology and Systematics 23:63-87. - Davenport, D. W., D. D. Breshears, B. P. Wilcox, and C. D. Allen. 1998. Viewpoint: Sustainability of pinyon-juniper ecosystems--a unifying perspective of soil erosion thresholds. Journal of Range Management 51:231-240. - Davis, M. A., J. P. Grime, and K. Thompson. 2000. Fluctuating resources in plant communities: A general theory of invasibility. Journal of Ecology 88:528-534. - DeAngelis, D. L., and M. A. Huston. 1993. Further considerations on the debate over herbivore optimization theory. Ecological Applications 3:30-31. - Díaz, S., and M. Cabido. 2001. Vive la différence: plant functional diversity matters to ecosystem processes. Trends in Ecology & Evolution 16:646-655. - Díaz, S., D. D. Briske, and S. McIntyre. 2002. Range management and plant functional types. Pages 81-100 *in* A. C. Grice and K. C. Hodgkinson, editors. Global Rangelands: Progress and Prospects. CABI Publishing, Wallingford, UK. - Dick-Peddie, W. A. 1993. New Mexico vegetation: past, present, and future. University of New Mexico Press, Albuquerque. - Dobrowolski, J. 1994. In situ estimation of effective hydraulic conductivity to improve erosion modeling for rangeland conditions. Pages 83-91 *in* W. H. Blackburn, F. B. Pierson, G. E. Schuman, and R. Zartman, editors. Variability in rangeland water erosion processes. Soil Science Society of America, Madison, WI. - Dukes, J. S., and H. A. Mooney. 1999. Does global change increase the success of biological invaders? Trends in Ecology and Evolution 14:135-139. - Dwyer, D. D., and R. D. Pieper. 1967. Fire effects on blue grama-pinyon-junper rangeland in New Mexico. Journal of Range Management 20:359-362. - Dyer, M. I., C. L. Turner, and T. R. Seastedt. 1993. Herbivory and its consequences. Ecological Applications 3:10-16. - Ehleringer, J. R., S. Schwinning, and R. Gebauer. 2000. Water use in arid land ecosystems. Physiological Plant Ecology: Proceedings of the 39th Symposium of the British Ecological Society, University of York. Blackwell Science, Boston, 7-9 September 1998. - Eisenhart, K. S. 2004. Historic range of variability of piñon-juniper woodlands on the Uncompangre Plateau, western Colorado. Final report to the Western Area Power Administration. Department of Geography, University of Colorado, Boulder. - Evans, R. D., and J. R. Ehleringer. 1993. A break in the nitrogen cycle in aridlands? Evidence from δ¹⁵N of soils. Oecologia 94:314-317. - Evans, R. D., and J. Belnap. 1999. Long-term consequences of disturbance on nitrogen dynamics in an arid ecosystem. Ecology 80:150-160. - Evans, R. D., R. Rimer, L. Sperry, and J. Belnap. 2001. Exotic plant invasion alters nitrogen dynamics in an arid grassland. Ecological Applications 11:1301-1310. - Evenden, A., M. Miller, M. Beer, E. Nance, S. Daw, A. Wight, M. Estenson, and L. Cudlip. 2002. Northern Colorado Plateau Vital Signs Network and Prototype - Cluster plan for natural resources monitoring: Phase I report. National Park Service, Northern Colorado Plateau Network, Moab, UT. - Fenn, M. E., R. A. Haeuber, G. S. Tonnesen, J. S. Baron, S. Grossman-Clarke, D. Hope, D. A. Jaffe, S. Copeland, L. Geiser, H. M. Rueth, and J. O. Sickman. 2003a. Nitrogen emissions, deposition, and monitoring in the western United States. BioScience 53:391-403. - Fenn, M. E., J. S. Baron, E. B. Allen, H. M. Rueth, K. R. Nydick, L. Geiser, W. D. Bowman, J. O. Sickman, T. Meixner, D. W. Johnson, and P. Neitlich. 2003b. Ecological effects of nitrogen deposition in the western United States. BioScience 53:404-420. - Floyd, M. L., W. H. Romme, and D. D. Hanna. 2000. Fire history and vegetation pattern in Mesa Verde National Park, Colorado, U.S.A. Ecological Applications 10:1666-1680. - Floyd, M. L., M. Colyer, D. D. Hanna, and W. H. Romme. 2003a. Gnarly old trees: Canopy characteristics of old-growth piñon-juniper woodlands. Pages 11-29 *in* M. L. Floyd, D. D. Hanna, W. H. Romme, and M. Colyer, editors. Ancient piñon-juniper woodlands: A natural history of Mesa Verde country. University Press of Colorado, Boulder. - Floyd, M. L., W. H. Romme, and D. D. Hanna. 2003b. Fire history. Pages 261-277 *in* M. L. Floyd, D. D. Hanna, W. H. Romme, and M. Colyer, editors. Ancient piñon-juniper
woodlands: A natural history of Mesa Verde country. University Press of Colorado, Boulder. - Floyd, M. L., D. D. Hanna, and W. H. Romme. 2004. Historical and recent fire regimes in piñon-juniper woodlands on Mesa Verde, Colorado, USA. Forest Ecology and Management 198:269-289. - Friedel, M. H., A. D. Sparrow, J. E. Kinloch, and D. J. Tongway. 2003. Degradation and recovery processes in arid grazing lands of central Australia. Part 2: vegetation. Journal of Arid Environments 55:327-348. - Galloway, J. N., J. D. Aber, J. W. Erisman, S. P. Seitzinger, R. W. Howarth, E. B. Cowling, and B. J. Cosby. 2003. The nitrogen cascade. BioScience 53:341-356. - Grayson, D. K. 1994. The extinct late Pleistocene mammals of the Great Basin. Pages 55-85 *in* K. T. Harper, L. L. St. Clair, K. H. Thorne, and W. M. Hess, editors. Natural history of the Colorado Plateau and Great Basin. University Press of Colorado, Niwot. - Grimm, V., and C. Wissel. 1997. Babel, or the ecological stability discussions: an inventory and analysis of terminology and a guide for avoiding confusion. Oecologia 109:323-334. - Griswold, T., F. D. Parker, and V. J. Tepedino. 1997. The bees of the San Rafael Desert: Implications for the bee fauna of the Grand Staircase-Escalante National Monument. Learning from the land: Grand Staircase-Escalante National Monument Science Symposium Proceedings, 1997. Salt Lake City, UT, U.S. H - 74 - Department of Interior, Bureau of Land Management, National Science and Technology Center, Denver, 4-5 November 1997:23-34. - Groves, C. R. 2002. Planning for biodiversity conservation: Putting conservation science into practice. BioScience 52:499-512. - Grubb, P. J. 1977. The maintenance of species richness in plant communities: the importance of the regeneration niche. Biological Review 52:107-145. - Hanna, D. D., and T. B. Graham. 2003. Reptiles and amphibians of the piñon-juniper woodlands. Pages 151-165 in M. L. Floyd, D. D. Hanna, W. H. Romme, and M. Colyer, editors. Ancient piñon-juniper woodlands: A natural history of Mesa Verde country. University Press of Colorado, Boulder. - Hannah, L., G. F. Midgley, T. Lovejoy, W. J. Bond, M. Bush, J. C. Lovett, D. Scott, and F. I. Woodward. 2002. Conservation of biodiversity in a changing climate. Conservation Biology 16:264-268. - Harper, J. L. 1977. Population biology of plants. Academic Press, San Diego. - Harper, K. T., and J. Belnap. 2001. The influence of biological soil crusts on mineral uptake by associated vascular plants. Journal of Arid Environments 47:347-357. - Harper, K. T., S. C. Sanderson, and E. D. McArthur. 2003. Pinyon-juniper woodlands in Zion National Park, Utah. Western North American Naturalist 63:189-202. - Harris, T. A., G. P. Asner, and M. E. Miller. 2003. Changes in vegetation structure after long-term grazing in pinyon-juniper ecosystems: Integrating imaging spectroscopy and field studies. Ecosystems 6:368-383. - Havstad, K. M., J. E. Herrick, and W. H. Schlesinger. 2000. Desert rangelands, degradation and nutrients. Pages 77-87 *in* O. Arnalds and S. Archer, editors. Rangeland desertification. Kluwer, Dordrecht. - Hereford, R., and R. H. Webb. 1992. Historic variation of warm-season rainfall, southern Colorado Plateau, Southwestern USA. Climatic Change 22:239-256. - Hereford, R., R. H. Webb, and S. Graham. 2002. Precipitation history of the Colorado Plateau Region, 1900-2000. USGS Fact Sheet 119-02. U.S. Department of Interior, U.S. Geological Survey. (http://geopubs.wr.usgs.gov/fact-sheet/fs119-02/) Accessed 21 November 2004. - Herrick, J. E., and W. G. Whitford. 1995. Assessing the quality of rangeland soils: challenges and opportunities. Journal of Soil and Water Conservation 50:237-242. - Herrick, J. E., J. R. Brown, A. J. Tugel, P. L. Shaver, and K. M. Havstad. 2002. Application of soil quality to monitoring and management: paradigms from rangeland ecology. Agronomy Journal 94:3-11. - Higgins, R. W., K. C. Mo, and Y. Yao. 1998. Interannual variability of the United States summer precipitation regime. Journal of Climate 11:2582-2606. - Hillel, D. 1998. Environmental soil physics. Academic Press, San Diego. - Hobbs, R. J. 1991. Disturbance as a precursor to weed invasion in native vegetation. Plant Protection Quarterly 6:99-104. - Hobbs, R. J., and D. A. Norton. 1996. Towards a conceptual framework for restoration ecology. Restoration Ecology 4:93-110. - Holechek, J. L., H. Gomes, F. Molinar, D. Galt, and R. Valdez. 2000. Short-duration grazing: The facts in 1999. Rangelands 22:18-22. - Holling, C. S. 1996. Surprise for science, resilience for ecosystems, and incentives for people. Ecological Applications 6:733-735. - Hooper, D. U., and L. Johnson. 1999. Nitrogen limitation in dryland ecosystems: Responses to geographical and temporal variation in precipitation. Biogeochemistry 46:247-293. - Houghton, J. T., Y. Ding, D. J. Griggs, M. Noguer, P. J. van der Linden, X. Dai, K. Maskell, and C. A. Johnson. 2001. Climate change 2001: The scientific basis. Contribution of working group 1 to the Third Assessment Report of the Intergovernmental Panel on Climate Change. Cambridge University Press, Cambridge. - Howell, W. 1998. Germination and establishment of <u>Bromus tectorum</u> L. in relation to cation exchange capacity, seedbed, litter, soil cover and water. Unpubl. thesis, Prescott College, Prescott, AZ. - Hunt, C. B. 1974. Natural regions of the United States and Canada. W.H. Freeman, San Francisco. - Jacobs, B. F., and R. G. Gatewood. 1999. Restoration studies in degraded pinyon-juniper woodlands of north-central New Mexico.Proceedings: Ecology and management of pinyon-juniper communities within the Interior West. Provo, UT, Proc. RMRS-P-9, U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Ogden, UT, 15-18 September 1997. - Jameson, D. A. 1962. Effects of burning on a galleta-black grama range invaded by juniper. Ecology 43:760-763. - Jenny, H. 1941. Factors of soil formation: a system of quantitative pedology. McGraw-Hill, New York. - Jenny, H. 1980. The soil resource: origin and behavior. Springer-Verlag, New York. - Johnsen, T. N., Jr. 1962. One-seed juniper invasion of northern Arizona grasslands. Ecological Monographs 32:187-207. - Johnstone, I. M. 1986. Plant invasion windows: A time-based classification of invasion potential. Biological Review 61:369-394. - Karlen, D. L., M. J. Mausbach, J. W. Doran, R. G. Cline, R. F. Harris, and G. E. Schuman. 1997. Soil quality: A concept, definition, and framework for evaluation. Soil Science Society of America Journal 61:4-10. - Koniak, S. 1985. Succession in pinyon-juniper woodlands following wildfire in the Great Basin. Great Basin Naturalist 45:556-566. - Kruse, W.H., and H.M. Perry. 1995. Ecosystem management research in an "old-growth" piñon-juniper woodland. Desired future conditions for piñon-juniper ecosystems. - Flagstaff, AZ, Gen. Tech. Rep. RM-258, U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station, Fort Collins, 8-12 August 1994:219-224. - Küchler, A.W. 1964. Potential natural vegetation of the conterminous United States: A map and manual. American Geographical Society Special Publ. 36. Princeton Polychrome Press, Princeton, NJ. - Landres, P.B., P. Morgan, and F.J. Swanson. 1999. Overview of natural variability concepts in managing ecological systems. Ecological Applications 9:1179-1188. - Lange, O. L. 2001. Photosynthesis of soil-crust biota as dependent on environmental factors. Pages 217-240 *in* J. Belnap and O. Lange, editors. Biological soil crusts: Structure, function, and management. Springer-Verlag, Berlin. - Larcher, W. 1995. Physiological plant ecology. 3rd edition. Springer-Verlag, Berlin. - Lauenroth, W. K., and O. E. Sala. 1992. Long-term forage production of North American shortgrass steppe. Ecological Applications 2:397-403. - Lavelle, P. 1997. Faunal activities and soil processes: adaptive strategies that determine ecosystem function. Advances in Ecological Research 27:93-132. - Leatherman, D. A., and B. C. Kondratieff. 2003. Insects associated with the piñon-juniper woodlands of Mesa Verde country. Pages 167-180 *in* M. L. Floyd, D. D. Hanna, W. H. Romme, and M. Colyer, editors. Ancient piñon-juniper woodlands: A natural history of Mesa Verde country. University Press of Colorado, Boulder. - Levine, J. M., and C. M. D'Antonio. 1999. Elton revisited: a review of evidence linking diversity and invasibility. Oikos 87:15-26. - Likens, G. 1992. An ecosystem approach: its use and abuse. Excellence in ecology, book 3. Ecology Institute, Oldendorf/Luhe, Germany. - Logan, J. A., J. Régnière, and J. A. Powell. 2003. Assessing the impacts of global warming on forest pest dynamics. Frontiers in Ecology and the Environment 1:130-137. - Loik, M. E., D. D. Breshears, W. K. Lauenroth, and J. Belnap. *In press*. A multi-scale perspective of water pulses in dryland ecosystems: Climatology and ecohydrology of the western USA. Oecologia. - Ludwig, J. A., and D. J. Tongway. 1997. A landscape approach to rangeland ecology. Pages 1-12 *in* J. Ludwig, D. Tongway, D. Freudenberger, J. Noble, and K. Hodgkinson, editors. Landscape ecology, function and management: principles from Australia's rangelands. CSIRO Publishing, Collingwood, VIC, Australia. - Ludwig, J. A., and D. J. Tongway. 2000. Viewing rangelands as landscape systems. Pages 39-52 *in* O. Arnalds and S. Archer, editors. Rangeland desertification. Kluwer, Dordrecht. - Mack, R. N., and J. N. Thompson. 1982. Evolution of steppe with few large, hooved mammals. American Naturalist 119:757-773. - Mack, M. N., and C. M. D'Antonio. 1998. Impacts of biological invasions on disturbance regimes. Trends in Ecology and Evolution 13:195-198. - Mantua, N. J., and S. R. Hare. 2002. The Pacific decadal oscillation. Journal of Oceanography 58:35-42. - Marler, M. J., C. A. Zabinski, and R. M. Callaway. 1999. Mycorrhizae
indirectly enhance competitive effects of an invasive forb on a native bunchgrass. Ecology 80:1180-1186. - Marschner, H. 1995. Mineral nutrition of higher plants. Second edition. Academic Press, London. - McAuliffe, J. R. 2003. The interface between precipitation and vegetation: The importance of soils in arid and semi-arid environments. Pages 9-27 *in* J. F. Weltzin and G. R. McPherson, editors. Changing precipitation regimes and terrestrial ecosystems: A North American perspective. University of Arizona Press, Tucson. - McLaughlin, S. P. 1986. Floristic analysis of the southwestern United States. Great Basin Naturalist 46:46-65. - McLaughlin, S. P. 1989. Natural floristic areas of the western United States. Journal of Biogeography 16:239-248. - McNaughton, S. J. 1983. Compensatory plant growth as a response to herbivory. Oikos 40:329-336. - McNaughton, S. J. 1986. On plants and herbivores. The American Naturalist 128:765-770. - McNaughton, S. J. 1993. Grasses and grazers, science and management. Ecological Applications 3:17-20. - Mead, J. I., S. E. Sharpe, and L. D. Agenbroad. 1991. Holocene bison from Arches National Park, southeastern Utah. Great Basin Naturalist 51:336-342. - Miller, R. F., T. J. Svejcar, and N. E. West. 1994. Implications of livestock grazing in the Intermountain sagebrush region: Plant composition. Pages 101-146 *in* M. Vavra, W. A. Laycock, and R. D. Pieper, editors. Ecological implications of livestock herbivory in the west. Society for Range Management, Denver. - Miller, M. E. 1999. Use of historic aerial photography to study vegetation change in the Negrito Creek watershed, southwestern New Mexico. Southwestern Naturalist 44:121-137. - Miller, R.F., and R.J. Tausch. 2001. The role of fire in juniper and pinyon woodlands: A descriptive analysis. Proceedings of the invasive species workshop: The role of fire in the control and spread of invasive species. Fire conference 2000. San Diego, CA, Miscellaneous Publication No. 11, Tall Timbers Research Station, Tallahassee, 27 November 1 December 2000:15-30. - Miller, R., J. Rose, T. Svejcar, J. Bates, and K. Paintner. 1995. Western juniper woodlands: 100 years of plant succession. Desired future conditions for piñon- - juniper ecosystems. Flagstaff, AZ, Gen. Tech. Rep. RM-258, U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station, Fort Collins, 8-12 August 1994:5-8. - Miller, R.F., R. Tausch, and W. Waichler. 1999. Old-growth juniper and pinyon woodlands. Proceedings: Ecology and management of pinyon-juniper communities within the Interior West. Provo, UT, Proc. RMRS-P-9, U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Ogden, UT,15-18 September 1997:375-384. - Miller, M. E., J. Belnap, J. Beatty, and B. Webb. 2001. Components of spatial and temporal soil variation at Canyonlands National Park: Implications for P dynamics and cheatgrass (*Bromus tectorum*) performance. Shrubland ecosystem genetics and biodiversity: proceedings. Provo, UT, Proc. RMRS-P-21, U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Ogden, UT, 13-15 June 2000:154-162. - Miller, M. E., D. Sharrow, and L. Cudlip. 2003. Northern Colorado Plateau Vital Signs Network and Prototype Cluster plan for natural resources monitoring: Phase II report. National Park Service, Northern Colorado Plateau Network, Moab, UT. - Mitchell, V. L. 1976. The regionalization of climate in the western United States. Journal of Applied Meteorology 15: 920-927. - Neff, J. C., R. L. Reynolds, J. Belnap, and P. Lamothe. *In press*. Long-term impacts of grazing on soil physical and biogeochemical properties in Southeast Utah. Ecological Applications. - Nelson, C. R. 1994. Insects of the Great Basin and Colorado Plateau. Pages 211-237 in K. T. Harper, L. L. St. Clair, K. H. Thorne, and W. M. Hess, editors. Natural history of the Colorado Plateau and Great Basin. University Press of Colorado, Niwot. - Noon, B. R. 2003. Conceptual issues in monitoring ecological systems. Pages 27-71 *in* D. E. Busch and J. C. Trexler, editors. Monitoring ecosystems: Interdisciplinary approaches for evaluating ecoregional initiatives. Island Press, Washington, D.C. - Norfleet, M. L., C. A. Ditzler, W. E. Puckett, R. B. Grossman, and J. N. Shaw. 2003. Soil quality and its relationship to pedology. Soil Science 168:149-155. - Norton, J. B., J. A. Sandor, and C. S. White. 2003. Hillslope soils and organic matter dynamics within a native American agroecosystem on the Colorado Plateau. Soil Science Society of America Journal 67:225-234. - Noy-Meir, I. 1973. Desert ecosystems: Environment and producers. Annual Review of Ecology and Systematics 4:25-51. - Oesterheld, M., J. Loreti, and O. E. Sala. 2001. Inter-annual variation in primary production of a semi-arid grassland related to previous-year production. Journal of Vegetation Science 12:137-142. - Okin, G. S., B. Murray, and W. H. Schlesinger. 2001. Degradation of sandy arid shrubland environments: Observations, process modeling, and management implications. Journal of Arid Environments 47:123-144. - Painter, E. L., and A. J. Belsky. 1993. Application of herbivore optimization theory to rangelands of the western United States. Ecological Applications 3:2-9. - Peters, R. S., D. M. Waller, B. R. Noon, S. T. A. Pickett, D. Murphy, J. Cracraft, R. Kiester, W. Kuhlmann, O. Houck, and W. J. Snape, III. 1997. Standard scientific procedures for implementing ecosystem management on public lands. Pages 320-336 *in* S. T. A. Pickett, R. S. Ostfeld, M. Shachak, and G. E. Likens, editors. The ecological basis of conservation: Heterogeneity, ecosystems, and biodiversity. Chapman & Hall, New York. - Peterson, K. L. 1994. Modern and pleistocene climatic patterns in the West. Pages 27-53 *in* K. T. Harper, L. L. St. Clair, K. H. Thorne, and W. M. Hess, editors. Natural history of the Colorado Plateau and Great Basin. University Press of Colorado, Niwot, Colorado. - Pickett, S. T. A., and J. N. Thompson. 1978. Patch dynamics and the design of nature reserves. Biological Conservation 13:27-37. - Polley, H. W., H. B. Johnson, H. S. Mayeux, and C. R. Tischler. 1996. Are some of the recent changes in grassland communities a response to rising CO₂ concentrations? Pages 177-195 *in* C. Körner and F. A. Bazzaz, editors. Carbon dioxide, populations, and communities. Academic Press, San Diego. - Polley, H. W., H. S. Mayeux, H. B. Johnson, and C. R. Tischler. 1997. Viewpoint: Atmospheric CO₂, soil water, and shrub/grass ratios on rangelands. Journal of Range Management 50:278-284. - Raison, R. J. 1979. Modification of the soil environment by vegetation fires, with particular reference to nitrogen transformations: A review. Plant and Soil 51:73-108. - Rapport, D. J., and W. G. Whitford. 1999. How ecosystems respond to stress: Common properties of arid and aquatic systems. BioScience 49:193-203. - Reeder, J. D., G. E. Schuman, J. A. Morgan, and D. R. LeCain. 2004. Response of organic and inorganic carbon and nitrogen to long-term grazing of the shortgrass steppe. Environmental Management 33:485-495. - Reid, K. D., B. P. Wilcox, D. D. Breshears, and L. MacDonald. 1999. Runoff and erosion in a piñon-juniper woodland: Influence of vegetation patches. Soil Science Society of America Journal 63:1869-1879. - Reiners, W. A., and K. L. Driese. 2001. The propagation of ecological influences through heterogeneous environmental space. BioScience 51:939-950. - Reynolds, R. C., J. Belnap, M. Reheis, P. Lamothe, and F. Luiszer. 2001. Aeolian dust in Colorado Plateau soils: Nutrient inputs and recent change in source. Proceedings of the National Academy of Sciences 98:7123-7127. H - 80 - Reynolds, H. L., A. Packer, J. D. Bever, and K. Clay. 2003. Grassroots ecology: Plant-microbe-soil interactions as drivers of plant community structure and dynamics. Ecology 84:2281-2291. - Romme, W. H., M. L. Floyd-Hanna, and D. D. Hanna. 2003a. Ancient piñon-juniper forests of Mesa Verde and the West: A cautionary note for forest restoration programs. Fire, fuel treatments, and ecological restoration: Conference proceedings. Fort Collins, CO, Proceedings RMRS-P-29, U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fort Collins, 16-18 April 2002:335-350. - Romme, W. H., S. Oliva, and M. L. Floyd. 2003b. Threats to the piñon-juniper woodlands. Pages 339-360 *in* M. L. Floyd, D. D. Hanna, W. H. Romme, and M. Colyer, editors. Ancient piñon-juniper woodlands: A natural history of Mesa Verde country. University Press of Colorado, Boulder. - Rosentreter, R., and J. Belnap. 2001. Biological soil crusts of North America. Pages 31-50 *in* J. Belnap and O. L. Lange, editors. Biological soil crusts: Structure, function, and management. Springer-Verlag, Berlin. - Rowlands, P. G., and N. J. Brian. 2001. Fishtail Mesa: A vegetation resurvey of a relict area in Grand Canyon National Park, Arizona. Western North American Naturalist 61:159-181. - Sala, O. E., and W. K. Lauenroth. 1982. Small rainfall events: An ecological role in semiarid regions. Oecologia 53:301-304. - San Miguel, G. L., and M. Colyer. 2003. Mesa Verde country's woodland avian community. Pages 89-110 *in* M. L. Floyd, D. D. Hanna, W. H. Romme, and M. Colyer, editors. Ancient piñon-juniper woodlands: A natural history of Mesa Verde country. University Press of Colorado, Boulder. - Savage, M. 1991. Structural dynamics of a southwestern pine forest under chronic human influence. Annals of the Association of American Geographers 81:271-289. - Savory, A. 1988. Holistic resource management. Island Press, Covelo, California. - Savory, A., and S. D. Parsons. 1980. The Savory grazing method. Rangelands 2:234-237. - Scheffer, M., and S. R. Carpenter. 2003. Catastrophic regime shifts in ecosystems: Linking theory to observation. Trends in Ecology & Evolution 18:648-656. - Scheffer, M., S. Carpenter, J. A. Foley, C. Folke, and B. Walker. 2001. Catastrophic
shifts in ecosystems. Nature 413:591-596. - Schimel, D. S., W. J. Parton, P. J. Adamsen, R. G. Woodmansee, R. L. Senft, and M. A. Stillwell. 1986. The role of cattle in the volatile loss of nitrogen from shortgrass steppe. Biogeochemistry 2:39-52. - Schlesinger, W. H. 1997. Biogeochemistry: An analysis of global change. 2nd edition. Academic Press, San Diego. - Schlesinger, W. H., J. F. Reynolds, G. L. Cunningham, L. F. Huenneke, W. M. Jarrell, R. A. Virginia, and W. G. Whitford. 1990. Biological feedbacks in global desertification. Science 247:1043-1048. - Schlesinger, W. H., J. A. Raikes, A. E. Hartley, and A. F. Cross. 1996. On the spatial pattern of soil nutrients in desert ecosystems. Ecology 77:364-374. - Schwencke, J., and M. Carú. 2001. Advances in actinorhizal symbiosis: host plant-Frankia interactions, biology, and applications in arid land reclamation. A review. Arid Land Research and Management 15:285-328. - Seastedt, T. R. 2001. Soils. Pages 157-173 *in* W. D. Bowman and T. R. Seastedt, editors. Structure and function of an alpine ecosystem: Niwot Ridge, Colorado. Oxford University Press, New York. - Segura, G., and L.C. Snook. 1992. Stand dynamics and regeneration patterns of a piñon pine forest in east central Mexico. Forest Ecology and Management 47:175-194 - Seybold, C. A., J. E. Herrick, and J. J. Brejda. 1999. Soil resilience: A fundamental component of soil quality. Soil Science 164:224-234. - Shafer, S. L., P. J. Bartlein, and R. S. Thompson. 2001. Potential changes in the distributions of western North America tree and shrub taxa under future climate scenarios. Ecosystems 4:200-215. - Skujins, J. 1984. Microbial ecology of desert soils. Advances in Microbial Ecology 7:49-91. - Smith, S. E., and D. J. Read. 1997. Mycorrhizal symbiosis. 2nd edition. Academic Press, San Diego. - Smith, T., H. H. Shugart, and F. I. Woodward, editors. 1997. Plant functional types. Cambridge University Press, Cambridge. - Smith, S. D., T. E. Huxman, S. F. Zitzer, T. N. Charlet, D. C. Housman, J. S. Coleman, L. K. Fenstermaker, J. R. Seemann, and R. S. Nowak. 2000. Elevated CO2 increases productivity and invasive species success in an arid ecosystem. Nature 408:79-82. - Society for Range Management Task Group on Unity in Concepts and Terminology. 1995. New concepts for assessment of rangeland condition. Journal of Range Management 48:271-282. - Sousa, W. P. 1984. The role of disturbance in natural communities. Annual Review of Ecology and Systematics 15:353-391. - Spaeth, K. E., T. L. Thurow, T. H. Blackburn, and F. B. Pierson. 1996. Ecological dynamics and management effects on rangeland hydrologic processes. Pages 25-51 *in* K. E. Spaeth, F. B. Pierson, M. A. Weltz, and R. G. Hendricks, editors. Grazingland hydrology issues: perspectives for the 21st century. Society for Range Management, Denver. - Sparrow, A. D., M. H. Friedel, and D. J. Tongway. 2003. Degradation and recovery processes in arid grazing lands of central Australia Part 3: implications at landscape scale. Journal of Arid Environments 55:349-360. - Spence, J. R. 2001. Climate of the central Colorado Plateau, Utah and Arizona: Characterization and recent trends. Proceedings of the fifth biennial conference of research on the Colorado Plateau. U.S. Geological Survey/FRESC Report Series USGSFRESC/COPL/2001/24, 2001:187-203. (http://www.usgs.nau.edu/proceedings/5thconf.asp) Accessed 22 November 2004. - Spence, J. R., W. H. Romme, L. Floyd-Hanna, and P. G. Rowlands. 1995. A preliminary vegetation classification for the Colorado Plateau. Proceedings of the Second Biennial Conference on Research in Colorado Plateau National Parks. National Park Service Transactions and Proceedings Series NPS/NRNAU/NRTP-95/11, 25-28 October 1993:193-213, (http://www.usgs.nau.edu/proceedings/2ndconf.asp) Accessed 22 November 2004. - Stohlgren, T. J., D. Binkley, G. W. Chong, M. A. Kalkhan, L. D. Schell, K. A. Bull, Y. Otsuki, G. Newman, M. Bashkin, and Y. Son. 1999. Exotic plant species invade hot spots of native plant diversity. Ecological Monographs 69:25-46. - Stringham, T. K., W. C. Krueger, and P. L. Shaver. 2003. State and transition modeling: An ecological process approach. Journal of Range Management 56:106-113. - Suding, K. N., K. L. Gross, and G. R. Houseman. 2004. Alternative states and positive feedbacks in restoration ecology. Trends in Ecology & Evolution 19:46-53. - Swetnam, T. W., and J. L. Betancourt. 1998. Mesoscale disturbance and ecological response to decadal climatic variability in the American Southwest. Journal of Climate 11:3128-3147. - Tausch, R.J., and N.E. West. 1988. Differential establishment of pinyon and juniper following fire. The American Midland Naturalist 119:174-184. - Tausch, R.J., and R.S. Nowak. 1999. Fifty years of ecotone change between shrub and tree dominance in the Jack Springs Pinyon Research Natural Area. Proceedings: shrubland ecotones. Ephraim, UT. Proc. RMRS-P-11, U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Ogden, UT, 12-14 August 1998:1-7. - Tausch, R. J., N. E. West, and A. A. Nabi. 1981. Tree age and dominance patterns in Great Basin pinyon-juniper woodlands. Journal of Range Management 34:259-264. - Thomas, L., J. Whittier, N. Tancreto, J. Atkins, M. Miller, and A. Cully. 2003. Vital signs monitoring plan for the Southern Colorado Plateau Network: Phase I report. National Park Service, Southern Colorado Plateau Network, Flagstaff. - Thurow, T. L. 1991. Hydrology and erosion. Pages 141-159 *in* R. K. Heitschmidt and J. W. Stuth, editors. Grazing management: An ecological perspective. Timber Press, Portland. - Tilman, D., J. Knops, D. Wedin, P. Reich, M. Ritchie, and E. Siemann. 1997. The influence of functional diversity and composition on ecosystem processes. Science 277:1300-1302. - Tongway, D. J., and N. Hindley. 2000. Assessing and monitoring desertification with soil indicators. Pages 89-98 *in* O. Arnalds and S. Archer, editors. Rangeland desertification. Kluwer, Dordrecht. - Tongway, D. J., A. D. Sparrow, and M. H. Friedel. 2003. Degradation and recovery processes in arid grazing lands of central Australia. Part 1: soil and land resources. Journal of Arid Environments 55:301-326. - Toy, T. J., G. R. Foster, and K. G. Renard. 2002. Soil erosion: Processes, prediction, measurement, and control. John Wiley & Sons, New York. - Trappe, J. M. 1981. Mycorrhizae and productivity of arid and semiarid rangelands. Pages 581-589 *in* J.T. Manassah and E.J. Briskey, editors. Advances in food-producing systems for arid and semiarid lands. Academic Press, New York. - Tress, J. A., and J. M. Klopatek. 1987. Successional changes in community structure of pinyon-juniper woodlands of north-central Arizona. Proceedings: Pinyon-juniper conference. Reno, NV, Gen. Tech. Rep. INT-215, U.S. Department of Agriculture, Forest Service, Intermountain Research Station, Ogden, UT, 13-16 January 1986:80-85. - Truett, J. 1996. Bison and elk in the American Southwest: in search of the pristine. Environmental Management 20:195-206. - Van Auken, O. W. 2000. Shrub invasions of North American semiarid grasslands. Annual Review of Ecology and Systematics 31:197-215. - van der Heijden, M. G. A., J. N. Klironomos, M. Ursic, P. Moutoglis, R. Streitwolf-Engel, T. Boller, A. Wiemken, and I. R. Sanders. 1998. Mycorrhizal fungal diversity determines plant diversity, ecosystem variability, and productivity. Nature 396:69-72. - Veblen, T. T. 2003. Key issues in fire regime research for fuels management and ecological restoration. Fire, fuel treatments, and ecological restoration: Conference proceedings; 2002. Fort Collins, CO, Proceedings RMRS-P-29, U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Fort Collins, 16-18 April 2002:259-275. - Veblen, T. T., K. S. Hadley, M. S. Reid, and A. J. Rebertus. 1991. The response of subalpine forests to spruce beetle outbreak in Colorado. Ecology 72:213-231. - Vitousek, P. M. 1990. Biological invasions and ecosystem processes: towards an integration of population biology and ecosystem studies. Oikos 57:7-13. - Vitousek, P. M. 1994. Factors controlling ecosystem structure and function. Pages 87-97 *in* R. G. Amundson, J. W. Harden, and M. J. Singer, editors. Factors of soil formation: a fiftieth anniversary retrospective. SSSA special publication no. 33. Soil Science Society of America, Madison, WI. - Waichler, W.S., R.F. Miller, and P.S. Doeschler. 2001. Community characteristics of old-growth western juniper woodlands. Journal of Range Management 54:518-527. - Walker, B. H. 1993. Rangeland ecology: understanding and managing change. Ambio 22:80-87. H - 84 - Walker, L. R., and F. S. Chapin, III. 1987. Interactions among processes controlling successional change. Oikos 50:131-135. - Walker, B. H. 1997. Functional types in non-equilibrium systems. Pages 91-103 *in* T. M. Smith, H. H. Shugart, and F. I. Woodward, editors. Plant functional types: their relevance to ecosystem properties and global change. Cambridge University Press, Cambridge. - Walker, B., A. Kinzig, and J. Langridge. 1999. Plant attribute diversity, reslience, and ecosystem function: The nature and significance of dominant and minor species. Ecosystems 2:95-113. - Walther, G. R., E. Post, P. Convey, A. Menzel, C. Pearmesan, T. J. C. Beebee, J. M. Fromentin, O. Hoegh-Guldbert, and F. Bairlein. 2002. Ecological responses to recent climate change. Nature 416:389-395. - Wangler, M.J., and R.A. Minnich. 1996. Fire and succession in piñon-juniper woodlands of the San Bernardino Mountains, California. Madroño 43:493-514. - Wardle, D. A. 2002. Communities and ecosystems: Linking the aboveground and belowground components. Princeton University Press, Princeton, NJ. - Warren, S. D. 2001. Synopsis: Influence of biological soil crusts on arid land hydrology and soil stability.
Pages 349-362 *in* J. Belnap and O. Lange, editors. Biological soil crusts: Structure, function, and management. Springer-Verlag, Berlin. - Webb, R. H., G. J. McCabe, R. Hereford, and C. Wilkowske. 2004. Climatic fluctuations, drought, and flow in the Colorado River. USGS Fact Sheet 3062-04. U.S. Department of Interior, U.S. Geological Survey. (http://geopubs.wr.usgs.gov/fact-sheet/fs119-02/) Accessed 21 November 2004. - Weltzin, J. F., M. E. Loik, S. Schwinning, D. G. Williams, P. A. Fay, B. M. Haddad, J. Harte, T. E. Huxman, A. K. Knapp, G. Lin, W. T. Pockman, M. R. Shaw, E. E. Small, M. D. Smith, S. D. Smith, D. T. Tissue, and J. C. Zak. 2003. Assessing the response of terrestrial ecosystems to potential changes in precipitation. BioScience 53:941-952. - West, N. E. 1991. Nutrient cycling in soils of semiarid and arid regions. Pages 295-332 *in* J. Skujins, editor. Semiarid lands and deserts: soil resource and reclamation. Marcel Dekker, Inc., New York. - West, N. E. 1999. Distribution, composition, and classification of current juniper-pinyon woodlands and savannas across western North America. Proceedings: Ecology and management of pinyon-juniper communities within the Interior West. Provo, UT, Proc. RMRS-P-9, U.S. Department of Agriculture, Forest Service, Rocky Mountain Research Station, Ogden, UT, 15-18 September 1997:20-23. - West, N. E., and J. A. Young. 2000. Intermountain valleys and lower mountain slopes. Pages 255-284 *in* M. G. Barbour and W. D. Billings, editors. North American terrestrial vegetation. 2nd edition. Cambridge University Press, Cambridge. - Westoby, M., B. Walker, and I. Noy-Meir. 1989. Range management on the basis of a model which does not seek to establish equilibrium. Journal of Arid Environments 17:235-239. - Whelan, R. J. 1995. The ecology of fire. Cambridge University Press, Cambridge. - Whicker, J.J., D.D. Breshears, P.T. Wasiolek, T.B. Kirchner, R.A. Tavani, D.A. Schoep, and J.C. Rodgers. 2002. Temporal and spatial variation of episodic wind erosion in unburned and burned semiarid shrubland. Journal of Environmental Quality 31:599-612. - Whisenant, S. G. 1999. Repairing damaged wildlands: A process-oriented, landscape-scale approach. Cambridge University Press, Cambridge. - White, P. S., and S. T. A. Pickett. 1985. Natural disturbance and patch dynamics: An introduction. Pages 3-13 *in* S. T. A. Pickett and P. S. White, editors. The ecology of natural disturbance and patch dynamics. Academic Press, San Diego. - White, P. S., and J. L. Walker. 1997. Approximating nature's variation: Selecting and using reference information in restoration ecology. Restoration Ecology 5:338-349. - White, P. S., J. Harrod, W. H. Romme, and J. L. Betancourt. 1999. Disturbance and temporal dynamics. Pages 566-584 *in* R. C. Szaro, N. C. Johnson, W. T. Sexton, and A. J. Malk, editors. Ecological stewardship: A common reference for ecosystem management, Vol. II. Elsevier Science, Ltd., Oxford, UK. - Whitford, W. G. 1996. The importance of the biodiversity of soil biota in arid ecosystems. Biodiversity and Conservation 5:185-195. - Whitford, W. G. 2002. Ecology of desert systems. Academic Press, San Diego. - Wiegand, T., H. A. Snyman, K. Kellner, and J. M. Paruelo. 2004. Do grasslands have a memory: Modeling phytomass production of a semiarid South African grassland. Ecosystems 7:243-258. - Wiens, J. A., B. Van Horne, and B. R. Noon. 2002. Integrating landscape structure and scale into natural resource management. Pages 23-67 *in* J. Liu and W. W. Taylor, editors. Integrating landscape ecology into natural resource management. Cambridge University Press, Cambridge. - Wilcox, B. P., J. Pitlick, C. D. Allen, and D. W. Davenport. 1996. Runoff and erosion from a rapidly eroding pinyon-juniper hillslope. Pages 61-77 *in* M. G. Anderson and S. M. Brooks, editors. Advances in hillslope processes. John Wiley & Sons, New York. - Williams, J. D., J. P. Dobrowolski, D. A. Gillette, and N. E. West. 1995a. Microphytic crust influence on wind erosion. Transactions of the American Society of Agricultural Engineers 38:131-137. - Williams, J. D., J. P. Dobrowolski, and N. E. West. 1995b. Microphytic crust influence on interrill erosion and infiltration capacity. Transactions of the American Society of Agricultural Engineers 38:139-146. - With, K. A. 2002. The landscape ecology of invasive spread. Conservation Biology 16:1192-1203. - Woodmansee, R. G. 1979. Factors influencing input and output of nitrogen in grasslands. Pages 117-134 *in* N. R. French, editor. Perspectives in grassland ecology. Springer-Verlag, New York. - Wright, H. A. 1980. The role and use of fire in the semidesert grass-shrub type. Gen. Tech. Rep. INT-85. U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station, Ogden, UT. # VI. ATTACHMENTS H - 88 Dryland Conceptual Models # Attachment A. Primary Functions and Attributes / Measures Associated with Components of Dryland Ecosystems Table A1. Primary functions and attributes/measures associated with components of dryland ecosystems. Components are organized in relation to the four interactive controls of ecosystem structure and function. | INTERACTIVE CONTROLS* | COMPON | IENTS | PRIMARY ECOSYSTEM FUNCTIONS | ATTRIBUTES / MEASURES | | |--|------------------------------------|---|--|---|--| | | Precipitation | | Water inputs; drives water-limited ecosystem and population processes (e.g., nutrient cycling, C and N fixation, seed germination); erosive force for detachment, entrainment, and overland redistribution and export of soil, litter, and propagules; drives fire disturbances due to effects of interannual variability on fuel production and flammability; strongly affects ecosystem resistance and resilience to natural disturbances and anthropogenic stressors. | Seasonality; quantity; intensity (amt. per event and per unit time), duration, temporal frequency; temporal variability (among seasons, within seasons, among years), spatial variability, form (rain vs. snow). Frequency, intensity and duration of erosion-driving events. | | | Regional climatic and atmospheric conditions | Wind | | Drives the redistribution and export (transfer among patches and among systems) of soil, litter, and propagules; affects ecosystem-atmosphere gas-exchange (CO ₂ intake and evapotranspiration); energy-balance modification (transfer of sensible and latent heat). | Average sustained and peak velocities and direction (and frequency-magnitude distributions of these by season), seasonal and diurnal variability, spatial variability. Frequency, intensity and duration of erosion-driving events. | | | | Radiant energy | | Energy inputs for photosynthesis and sensible heat; effects on ecosystem-atmosphere gas-exchange (CO ₂ uptake and evapotranspiration) and energy balance. Interacts with precipitation to affect resource availability and drive biotic processes through effects on timing and rate of metabolic activity. | Maximum, minimum, and average values by season (heat), spectral characteristics, intensity; temporal variability (seasonal and diurnal), spatial variability (horizontally and vertically). | | | | N ₂ and CO | O_2 | Nitrogen and carbon inputs (gaseous) | Atmospheric concentration | | | | Dust & other airborne constituents | | Mineral nutrient inputs. | Quantity, chemical composition, temporal distribution (seasonality), spatial distribution. | | | | Episodic
climatic
events | Drought | Drives change in ecosystem structure and function (1) by altering competitive relations and inducing selective, potentially widespread, mortality – resulting in persistent dominance shifts among vegetative functional groups; and (2) by affecting ecosystem resistance / resilience to other natural disturbances (e.g., extreme precipitation events, wind storms, insect outbreaks, and/or fire) and anthropogenic stressors. | Seasonality, intensity, duration, frequency, extent, timing in relation to extreme precip. and wind events. | | | Disturbance regime | | Extreme
precipitation
events / floods | Drives change in ecosystem structure and function (1) by inducing selective establishment episodes (or less commonly, selective mortality) of vegetative functional groups – resulting in persistent dominance shifts; and (2) due to extreme erosive forces for detachment, entrainment, and redistribution and export of soil and soil resources, potentially inducing geomorphic change. | Seasonality, intensity, duration, frequency, timing in relation to drought and the amount of time required for biotic and biotically structured ecosystem components and functions to recover from drought. | | | | | Wind storms | Drives change in ecosystem structure and function due to extreme erosive forces for detachment, entrainment, and redistribution and export of soil and soil resources. | Seasonality, intensity, duration, frequency, timing in relation to drought and the amount of time required for biotic and biotically structured ecosystem components and functions to recover from drought. | | | | | Extreme temperature events | Drives change in
ecosystem structure and function by inducing selective mortality, potentially resulting in long-term shifts in dominants. | Intensity, duration, frequency, extent; timing in relation to other disturbances. | | NCPN Monitoring Plan Appendix H H - 89 | INTERACTIVE CONTROLS* | COMPONENTS | PRIMARY ECOSYSTEM FUNCTIONS | ATTRIBUTES / MEASURES | | |--------------------------------|----------------------------|---|---|--| | | Fire | Drives change in ecosystem structure and function (1) by directly altering vegetation structure (differential resistance and resilience to fire), including spatial heterogeneity, (2) by altering the forms, bioavailability, and spatiotemporal distribution of soil resources, and (3) by increasing runoff and soil erosion. Over longer time scales, fire may decrease erosion and runoff due to increases in herbaceous ground cover. | Intensity, spatial extent and pattern, frequency, timing in relation to other disturbances such as extreme precipitation and wind events. | | | | Insect / disease outbreaks | Drives change in ecosystem structure and function by inducing selective and often-widespread mortality, potentially resulting in long-term shifts among dominant functional groups. May reduce ecosystem resistance / resilience to other disturbances such as fire. | Intensity, duration, frequency, extent; timing in relation to other disturbances. | | | Disturbance regime (continued) | Herbivory | Drives change in ecosystem structure and function by (1) altering competitive relations among palatable and unpalatable plant taxa, (2) altering vegetation resistance and resilience to drought, other disturbances, and stressors, and (3) potentially affecting primary productivity and litter deposition. In combination, these can alter functional group structure, including spatial heterogeneity, and ecosystem capacity to capture and retain soil resources. Excretion further alters the spatiotemporal distribution of resources. | Intensity, selectivity, spatial extent and pattern, frequency, timing in relation to other disturbances such as drought and the amount of time required for biotic and biotically structured ecosystem components and functions to recover from drought. | | | | Digging / burrowing | Alters soil structure and function (creation of macropores potentially increase water capture and retention), alters spatiotemporal distribution of soil resources, generates patch structure / heterogeneity, potentially alters structure of vegetative functional groups due to resource alteration and creation of establishment opportunities. | Spatial distribution and extent, frequency, depth, timing in relation to other disturbances such as extreme wind and precipitation events. | | | | Trampling | Destabilizes soil and decreases resistance of soil to erosion and redistribution by wind and water; compacts soil (alters soil structure and function), alters structure and function of biological soil crusts; alters vegetation structure directly due to trampling of vegetation and indirectly due to effects on soil characteristics. | Intensity, spatial extent and pattern, frequency, timing in relation to other disturbances such as extreme wind and precipitation events, drought, and the amount of time required for biotic and biotically structured ecosystem components and functions to recover from drought. | | | | Predators | Regulation of (or response to) prey populations, including granivores and herbivores. May also impact ecosystem structure and function by digging / burrowing (see above). | Composition, quantity, population structure and dynamics; physiological condition. | | | Biotic
functional
groups | Herbivores | See Herbivory, above. May also impact ecosystem structure and function by digging / burrowing (see above). [Potential agents of disturbance – see herbivory, above.] | Composition, quantity, population structure and dynamics; physiological condition. | | | gioupa | Granivores | Alteration of vegetation structure (composition and spatial heterogeneity) due to selective collection, consumption, burial, and redistribution of propagules. May also impact ecosystem structure and function by digging / burrowing (see above). | Composition, quantity, population structure and dynamics; physiological condition. | | Dryland Conceptual Models H - 90 | INTERACTIVE
CONTROLS* | СОМ | IPONENTS | PRIMARY ECOSYSTEM FUNCTIONS | ATTRIBUTES / MEASURES | | |---|---|---|--|---|--| | | VEGETATION:
Small trees
Shrubs
Dwarf shrubs
Perennial grasses | | Energy capture and conversion, biomass production, litter deposition (soil protection and inputs to nutrient cycles), nutrient retention (intraplant cycling), environmental modification (reducing soil temperatures and evaporative rates via shading and litter deposition; generating resource heterogeneity via uptake, litter deposition, and capture of waterborne and windborne materials), obstruction to wind and overland water flow (reducing erosive energy and enhancing capture and retention of soil resources), rainfall interception and redistribution via stemflow (reducing erosive energy and enhancing capture and retention of soil resources). In combination, these functions contribute to resistance / resilience of soil functions to disturbance by trampling and erosive forces of wind and water. Provide fuel for fire and habitat structure for vertebrates and invertebrates. | Composition, quantity (cover and biomass), population structure and dynamics, vertical structure, spatial distribution / heterogeneity, photosynthetic pathway, leaf longevity, litter quantity and quality (e.g., C:N), flammability, productivity; physiological activity and condition; resistance & resilience of structure and function to dominant natural disturbances and anthropogenic stressors. | | | Biotic
functional
groups
(continued) | | Biological soil crusts (photoautotrophs) | Soil stabilization and soil-surface protection; energy capture and conversion; nutrient capture, retention, and cycling (N fixation, capture of airborne minerals in dust); obstruction to overland water flow (increased surface roughness enhances capture and retention of soil resources); environmental modification (albedo & soil temperature,); soil-temperature increases (decreased albedo); habitat creation (due to long-term soil stabilization). | Composition, quantity (cover and biomass), spatial distribution and contiguity, microtopographic heterogeneity / surface roughness; physiological activity and condition; productivity; resistance & resilience of structure and function to dominant natural disturbances and anthropogenic stressors. | | | | | ~~~~~~~~~ | ~~~~~The Soil Surface~~~~~~~~ | ~~~~~~~~~~~ | | | | | Roots | Soil stabilization, nutrient and water acquisition and transport, water redistribution in soil profile, organic-matter inputs (exudates & tissues), macropore creation, rhizospere acidification (release CO ₂ and organic acids). | Morphology, density, horizontal and vertical distribution, spatial and temporal patterns of physiological activity, productivity. | | | | il Continuum | Soil biota (heterotrophs) | Litter decomposition and nutrient cycling, N fixation, symbiotic relations with vascular plants (symbiotic enhancement of nutrient and water delivery to vascular plants may increase resistance / resilience of these plants to drought or other disturbances). | Composition, quantity (biomass), spatial distribution vertically and horizontally, temporal
distribution, spatial and temporal patterns of physiological activity, productivity; resistance & resilience of structure and function to dominant natural disturbances and anthropogenic stressors. | | | Soil resources | The Soil | Soil mineral matrix Soil organic matter Soil water Soil air | Nutrient storage, supply, and cycling; water storage and supply; medium for plant growth; habitat for soil biota involved in nutrient cycling; positive effects on resistance / resilience of vegetative functional groups to drought, herbivory, and trampling. | Inherent properties (relatively insensitive to change): Mineralogy and texture by depth, spatial heterogeneity in these properties, depth. Dynamic properties (subject to change): Aggregate stability and bulk density (structure), organic-matter quantity and quality (e.g., C:N), depth (often considered an inherent property, but subject to change over decadal time scales), erosion rate, infiltration rate, biotic activity, surface crusting (biotic or physicochemical), surface roughness, spatial heterogeneity of these properties, resistance & resilience of structure and function to dominant natural disturbances and anthropogenic stressors. | | | | Soil temperature | | Regulates physiological activity of autotrophic and heterotrophic soil biota, including roots. | Maximum, minimum, and average values by season; temporal variability (seasonal and diurnal), spatial variability (horizontally and vertically). Whisenant (1999), and Ludwig and Tongway? (1997) | | Primary sources: Whitford (2002), Herrick et al. (2002), Belnap and Lange (2001), Ehleringer et al. (2000), Seybold et al. (1999), Whisenant (1999), and Ludwig and Tongway? (1997). * Interactive controls are constrained by the five state factors—(1) global/regional atmospheric resources and conditions, (2) topography, (3) parent material, (4) potential biota, and (5) time (Jenny 1980, Chapin et al. 1996). NCPN Monitoring Plan Appendix H # Attachment B. Potential Ecological Effects of Major Anthropogenic Stressors Table B1. Potential effects of major anthropogenic stressors on structure and functioning of dryland ecosystems. Potential impacts of changing temperatures, atmospheric chemistry, and atmospheric circulation patterns (including precipitation) are excluded. | Stressors | Stress mechanisms | Potential effects on ecosystem components and functions (emphasizing effects on energy flow, nutrient capture and retention, water capture and retention) | |--|---|---| | Park use by
terrestrial
recreationists | Trampling of soil and vegetation | Damaged biological soil crusts and vascular plants, decreased N fixation by biological crusts, decreased soil-surface roughness, enhanced recruitment opportunities for exotic plants favored by soil destabilization, altered vegetation structure, decreased soil protection by biological crusts, decreased soil aggregate stability, decreased soil stability, decreased resistance of soil to erosion by wind and water, increased bulk density, decreased infiltration, increased overland flow of water, decreased soil-water availability for plant growth, soil biotic activity, and nutrient cycling; decreased root growth and soil-organic-matter inputs, decreased plant growth, decreased resistance and resilience of plants to drought, increased redistribution and export of soil, litter, nutrients, and water; decreased capacity of ecosystem to capture and retain soil resources; multiple cascading effects due to feedbacks among soil functions, soil-resource retention, resource heterogeneity, and vegetation structure. | | | Introduction of invasive exotic plants | See exotics, below. | | | Trampling of soil and vegetation | See trampling, above. | | Livestock & other large herbivores | Excessive herbivory | Altered competitive relations of plants, reduced plant canopy cover, reduced fine fuels and frequency of low-intensity surface fires, altered vegetation structure (e.g., dominance shift from palatable plants to unpalatable plants, or from herbaceous plants favored by fire to woody plants eliminated by fire), reduced plant-canopy protection of soil, reduced vegetative obstruction of wind and overland water flow, reduced capture and retention of soil resources, reduced litter deposition and litter-protection of soil, reduced soil-organic-matter inputs, reduced soil aggregate stability, decreased resistance and resilience of soil to trampling, decreased root growth, decreased resistance and resilience of grazed plants to drought; multiple cascading effects due to feedbacks among vegetation structure, soil-resource retention, resource heterogeneity, and soil functions. | | | Excretion | Nutrient losses (N volatilization), nutrient immobilization in dung pats, increased spatial and temporal heterogeneity of nutrients, eventual alteration of vegetation structure, facilitation of exotic-plant invasion where nutrients locally enriched (see exotics, below). | | | Introduction of invasive exotic plants | See exotics, below. | | Fire suppression | Altered fire regime | Decreased frequency and extent of fire, altered vegetation composition / structure (e.g., dominance shift from herbaceous plants favored by fire to woody plants eliminated by fire), increased accumulation of coarse-woody fuels, increased likelihood of high-intensity canopy fire, decreased ecosystem resistance / resilience to impacts from drought and insect outbreaks | | | Competition with native plants | Altered vegetation composition / structure, eventual alteration of soil-resource dynamics and/or heterogeneity due to vegetation-soil feedbacks. | | Invasive exotic plants | Altered soil-resource dynamics | Altered nutrient dynamics (e.g., exotic characterized by different tissue chemistry, and/or by different spatiotemporal patterns of nutrient uptake and litter deposition than native plants), altered soil-water dynamics (e.g., exotic characterized by different spatiotemporal patterns of water use than native plants), eventual alteration of vegetation composition / structure due to soil-vegetation feedbacks. | | | Altered disturbance regime | Increased frequency and extent of fire (facilitated by increased quantity, flammability, and/or spatial continuity of fuels); eventual alterations of vegetation composition / structure and soil-resource availability due to strong feedbacks among fire, vegetation structure, and resource availability. | | | Trespass livestock | See livestock, above. | | | Introduction of exotic plants | See exotics, above. | | Adjacent land-
use activities | Accelerated transfers of sediment, nutrients, and water | Soil-resource enrichment, eventual alteration of vegetation composition / structure, facilitation of exotic-plant invasion where resources enriched (see exotics, above), increased overland water flow (increased erosive energy of water), increased redistribution and export of soil and nutrients. | | | Fire from adjacent lands | Increased susceptibility to high-intensity fire and associated ecosystem changes. | | | Altered landscape structure | Altered habitat structure, connectivity and habitat-use patterns of wildlife. | | Air pollutants | Nitrogen deposition | Soil-resource enrichment, potential alteration of vegetation composition and structure including facilitation of exotic-plant invasion (see exotics, above). | | • | Ozone | Altered competitive relations between ozone-sensitive and ozone-tolerant plants, altered vegetation composition & structure | Dryland Conceptual Models H - 92 ### Attachment C. Factors Affecting Resistance and Resilience of Dryland Ecosystems Table C1. Climatic conditions, inherent ecosystem properties, and dynamic ecosystem properties hypothesized to confer resistance and resilience to selected ecosystem attributes in relation to particular disturbances or stressors. (BSC = biological soil crust.) | Disturbance | Ecosystem | Climatic conditions | | ressors. (BSC = biolog
Inherent ecosyst | Inherent ecosystem properties ¹ | | Dynamic ecosystem properties ² | | |--|---|---|---
--|--|--|--|--| | or stressor | attribute | Resistance | Resilience | Resistance | Resilience | Resistance | Resilience | | | Drought | Native grass
population
structure | Coincident temperatures and | Antecedent moisture & temperature conditions favorable for seed production by native plants Subsequent moisture & temperature conditions favorable | Deep sandy soil; run-on la | indscape position | Soil and vegetation structure that enhance site capacity to capture, retain and cycle water and mineral nutrients; physiological condition of native grass populations unimpacted by other disturbances or stressors (e.g., excessive herbivory) | Seed / propagule
banks; soil and
vegetation structure
that enhance site
capacity to capture,
retain and cycle water
and mineral nutrients;
physiological condition | | | | Shrub / tree
population
structure | winds that do not exacerbate evaporational demands | for plant growth & soil biotic activity; precipitation characterized by timing, intensity and event size that maximize likelihood of infiltration and soil-water recharge | iotic activity; precipitation haracterized by ming, intensity and event size that haximize likelihood of haractures in the haximize likelihood of haximize likelihood of haximize | | Natural stand structure (i.e., not overstocked); soil and vegetation structure that enhance site capacity to capture, retain and cycle water and mineral nutrients; physiological condition of native shrub-tree populations unimpacted by other disturbances or stressors | populations unimpacted
by other disturbances
or stressors; absence of
invasive exotic species
capable of rapid
population expansion
and exclusion of native
plant populations | | | Insect outbreak (here assumed to be triggered by drought stress) | Tree
population
structure | Antecedent and coincident moisture & temperature conditions favorable for tree growth | Antecedent moisture & temperature conditions favorable for seed production by native plants Subsequent moisture & temperature conditions favorable for tree growth | Rocky soil (including rock and fractures); run-on land | | Natural stand structure (i.e., not overstocked); soil and vegetation structure that enhance site capacity to capture, retain and cycle water and mineral nutrients; physiological condition of native shrub-tree populations unimpacted by other disturbances or stressors | Seed / propagule banks; soil and vegetation structure that enhance site capacity to capture, retain and cycle water and mineral nutrients; physiological condition of native plant populations unimpacted by other disturbances or stressors; absence of invasive exotic species capable of rapid population expansion and exclusion of native plant populations | | Inherent ecosystem properties are relatively insensitive to change in relation to land use, management and climate (e.g., soil texture, mineralogy, horizonation, depth; landscape/topographic NCPN Monitoring Plan Appendix H H - 93 position). 2Dynamic ecosystem properties are sensitive to change in relation to land use, management and climate (e.g., soil structure and biotic activity; vegetation composition and structure). Dynamic properties are generally mediated by biotic processes. | Disturbance | Ecosystem | Climatic o | atic conditions Inherent ecosystem properties | | | Dynamic ecosy | ystem properties | |---|--|---|---|--|------------|--|--| | or stressor | attribute | Resistance | Resilience | Resistance | Resilience | Resistance | Resilience | | Surface fire (as natural disturbance) | Native
vegetation
composition
& structure | Antecedent moisture
& temperature
conditions that
diminish fuel
production and/or
diminish fuel
flammability; calm
wind conditions | Subsequent moisture
& temperature
conditions favorable
for plant growth &
soil biotic activity | Natural landscape fragmentation (i.e., sites potentially capable of supporting surface fire are discontinuously distributed in the landscape, separated by natural fuel breaks) | | Abundance and spatial continuity of fine surface fuels inadequate to carry fire | Seed / propagule banks; soil and vegetation structure that enhance site capacity to capture, retain and cycle water and mineral nutrients; physiological condition of native plant populations unimpacted by other disturbances or stressors; absence of invasive exotic species capable of rapid population expansion and exclusion of native plant populations through competition or alteration of fire regimes | | Stand-
replacing
canopy fire
(as natural
disturbance) | Native
vegetation
composition
& structure | Antecedent moisture
& temperature
conditions that
diminish fuel
production and/or
diminish fuel
flammability; calm
wind conditions | Antecedent moisture & temperature conditions favorable for seed production by native plants Subsequent moisture & temperature conditions favorable for vegetative reproduction (for sprouters), plant establishment, plant growth & soil biotic activity | Natural landscape fragmentation (i.e., sites potentially capable of supporting high-intensity stand-replacing fire are discontinuously distributed in the landscape, separated by natural fuel breaks) | - | Abundance and spatial continuity of ladder and canopy fuels inadequate to carry fire | Seed / propagule banks; soil and vegetation structure that enhance site capacity to capture, retain and cycle water and mineral nutrients; physiological condition of native plant populations unimpacted by other disturbances or stressors; absence of invasive exotic species capable of rapid population expansion and exclusion of native plant populations through competition or alteration of fire regimes | Dryland Conceptual Models H - 94 | Disturbance | Ecosystem | Climatic c | onditions | Inherent ecosys | stem properties | Dynamic ecosystem properties | | | |---
---|--|---|---|---|---|---|--| | or stressor | attribute | Resistance | Resilience | Resistance | Resilience | Resistance | Resilience | | | Erosive wind events | Soil retention (includes fine soil particles, litter, organic matter, nutrients) | Antecedent and coincident moisture & temperature conditions favorable for plant growth, BSC growth, soil biotic activity, maintenance of moist soil conditions, formation of stable soil aggregates, and/or formation of physical crust | Antecedent moisture & temperature conditions favorable for seed production by native plants Subsequent moisture & temperature conditions favorable for plant growth, BSC growth, soil biotic activity, maintenance of moist soil conditions, formation of stable soil aggregates, and/or formation of physical crust | Landscape setting that provides protection from erosive winds due to aspect, absence of wind-funneling landforms, minimal fetch exposure, etc.; soils with low erodibility by wind (e.g., fine-textured soil not exposed to bombardment from saltating sand particles; soil surface covered by rock fragments) Soil physical and chemical properties and landscape setting (e.g., north-facing aspect) that favor plant growth, BSC growth, soil biotic activity, and/or reformation of physical crust | | Soil aggregate stability and ground cover of BSCs, stable litter, and/or other soil-stabilizing features at maximum levels relative to potential (i.e., undiminished by other disturbances or stressors); vegetation structure that obstructs wind and reduces near-surface wind velocity (e.g., tall, closely spaced vegetation) | Seed / propagule
banks; unconstrained
BSC growth, plant
growth, litter
accumulation, soil
biotic activity, and soil
aggregation; soil and
vegetation structure
that enhance site
capacity to capture,
retain and cycle water
and mineral nutrients | | | Erosive
precipitation /
flood events | Soil & water retention (includes fine soil particles, litter, organic matter, nutrients) | Antecedent moisture
& temperature
conditions favorable
for plant growth, BSC
growth, soil biotic
activity, and
formation of stable
soil aggregates | Antecedent moisture & temperature conditions favorable for seed production by native plants Subsequent moisture & temperature conditions favorable for plant growth, BSC growth, soil biotic activity, and formation of stable soil aggregates | Deep sandy soil (high in capacity); soil surface of fragments; low slope gring length; landscape posit receive run-off from upon soil physical and chem landscape setting (e.g., that favor plant growth, biotic activity | covered by rock radient; short slope ion that does not slope positions ical properties and north-facing aspect) | Soil aggregate stability and ground cover of BSCs, stable litter, and/or other soil-stabilizing features at maximum level relative to potential (i.e., undiminished by other disturbances or stressors); vegetation structure that obstructs over-land water flow, increases flow tortuosity, and reduces flow velocity | Seed / propagule
banks; unconstrained
BSC growth, plant
growth, litter
accumulation, soil
biotic activity, and soil
aggregation; soil and
vegetation structure
that enhance site
capacity to capture,
retain and cycle water
and mineral nutrients | | | Trampling & other soil-surface disturbances | Soil stability (susceptibility to wind erosion) | Antecedent moisture & temperature conditions favorable for plant growth, BSC growth, soil biotic activity, and formation of stable soil aggregates. Coincident moisture & temperature conditions favorable for maintaining soils in moist or frozen state (frozen or dry in case of clay soils) | Antecedent moisture & temperature conditions favorable for seed production by native plants Subsequent moisture & temperature conditions favorable for plant growth, BSC growth, soil biotic activity, formation of stable soil aggregates, and/or formation of physical crust | Soil surface covered by fragments Soil physical and chem landscape setting (e.g., that favor plant growth, activity, or reformation of | ical properties and
north-facing aspect)
BSC growth, soil biotic | Maximum degree of soil stabilization provided by biotic features relatively unimpacted by trampling or other soil-surface disturbances, such as stable litter, continuous herbaceous ground cover, and continuous canopy cover. Soil stability in relation to wind erosion not dependent on | Seed / propagule banks; unconstrained BSC growth, plant growth, litter accumulation, soil biotic activity, and soil aggregation; soil and vegetation structure that enhance site capacity to capture, retain and cycle water and mineral nutrients | | NCPN Monitoring Plan Appendix H | Disturbance | Ecosystem | Climatic o | onditions | Inherent ecosystem properties | | Dynamic ecosystem properties | | |---|---|--|---|---|---|---|---| | or stressor | attribute | Resistance Resilience | | Resistance Resilience | | Resistance Resilience | | | | | | | | | integrity of sensitive
biological or physical
crusts. | | | Trampling & other soil-surface disturbances | Soil stability
and
infiltration
capacity
(susceptibility to
water erosion) | Antecedent moisture & temperature conditions favorable for plant growth, BSC growth, soil biotic activity, and formation of stable soil aggregates. Coincident conditions: in presence of BSCs, moist or frozen soils; in absence of BSCs, frozen or dry soils. | Antecedent moisture & temperature conditions favorable for seed production by native plants Subsequent moisture & temperature conditions favorable for plant growth, BSC growth, soil biotic activity, and formation of stable soil aggregates. Occurrence of wetdry or freeze-thaw cycles required to enhance recovery of compacted soils. | Sandy soil, or soil surfarock fragments Soil physical and chem landscape setting (e.g. that favor plant growth, biotic activity | nical properties and
, north-facing aspect) | Maximum degree of soil stabilization provided by biotic features relatively unimpacted by trampling or other soil-surface
disturbances, such as stable litter, continuous herbaceous ground cover, and continuous canopy cover. Site hydrologic functioning and soil stability in relation to water erosion not dependent on integrity of sensitive BSCs. | Seed / propagule
banks; unconstrained
BSC growth, plant
growth, litter
accumulation, soil
biotic activity, and soil
aggregation; soil and
vegetation structure
that enhance site
capacity to capture,
retain and cycle water
and mineral nutrients | | Excessive
herbivory | Native
vegetation
structure &
composition | Antecedent and coincident moisture & temperature conditions favorable for plant growth and soil biotic activity | Antecedent moisture & temperature conditions favorable for seed production by preferred forage species Subsequent moisture & temperature conditions favorable for soil biotic activity and regrowth, seed production, and germination / establishment of defoliated plants | Soil physical and chemical properties and landscape settings that DO NOT favor growth of plants that are palatable to predominant large-bodied herbivores Soil physical properties and landscape settings that DO NOT facilitate access or mobility of predominant large-bodied herbivores | Soil physical and chemical properties and landscape setting (e.g., rich alluvial soils, riparian corridors) that favor vigorous plant growth and soil biotic activity | Plant communities with no plant species palatable to predominant large-bodied herbivores OR Plant communities in which all species are equally preferred by predominant large-bodied herbivores and exhibit similar physiological / morphological responses to defoliation (i.e., preferential herbivory does not favor one species over another) | Seed / propagule banks; soil and vegetation structure that enhance site capacity to capture, retain and cycle water and mineral nutrients; physiological condition of defoliated plant populations unimpacted by other disturbances or stressors; absence of unpalatable plants (woody or herbaceous, native or exotic) capable of rapid population expansion and exclusion of palatable native plant populations through competition or alteration of fire | Dryland Conceptual Models | Disturbance | Ecosystem | n Climatic conditions Resistance Resilience | | Inherent ecosy | Inherent ecosystem properties | | Dynamic ecosystem properties | | |---------------------------|--|---|--|--|-------------------------------|---|---|--| | or stressor | attribute | | | Resistance | Resilience | Resistance | Resilience | | | | | | | | | | regimes | | | Invasive
exotic plants | Native
vegetation
structure &
composition | Conditions that favor native plant communities relative to invaders (will vary among communities and invaders); in general, conditions that constrain resource availability | | Soil physical and chemical properties and landscape settings that present harsh resource constraints for vascular plants | | Growth, competitive ability, and reprod. of native plant populations undiminished by other disturbances or stressors; soil-surface conditions that restrict safe-site opportunities for invasives | Growth, competitive ability, and reproduction of native plant populations undiminished by other disturbances or stressors | | NCPN Monitoring Plan Appendix H